PAGE
3
Docentenhandleiding Juridische aspecten van de informatievoorziening

Docentenhandleiding

Juridische aspecten van de informatievoorziening

R.D. van Bruggen

H.A.A. van Dun

E. de Lange

[image: image1.png]ACADEMIC
SERVICE

90 395 1887 D

Deze docentenhandleiding hoort bij:

Titel:

Juridische aspecten van de informatievoorziening

Auteurs:

R.D.D. van Bruggen, H.A.A. van Dun, E. de Lange

Druk:

derde herziene druk, 2002

Uitgegeven door:
Academic Service, Schoonhoven

ISBN:

90 395 1887 4

NUR:

163/820

Copyright © 2003 Academic Service

ISBN 90 395 1887 D

Hoewel deze docentenhandleiding met zeer veel zorg is samengesteld, aanvaarden auteur(s) noch uitgever enige aansprakelijkheid voor schade ontstaan door eventuele fouten en/of onvolkomenheden in deze handleiding.

Inhoud

1 Inleiding
4
2 Toetsvragen en suggesties voor presentatie per hoofdstuk
5
3 Uitwerking van de casus
37
4 Verdere tips en mogelijke interactie met auteurs
47
5 Kopieën jurisprudentie
48
1
Inleiding

Deze docentenhandleiding geeft een handreiking voor het gebruik van het boek Juridische aspecten van de informatievoorziening in het onderwijs.

Per hoofdstuk wordt een (korte) toelichting gegeven van het leerdoel zoals dat bij het schrijven van het boek werd beoogd. Om in de praktijk te kunnen toetsen in hoeverre aan het leerdoel wordt voldaan is een aantal toetsvragen opgenomen.

De antwoorden op de toetsvragen en de casus zijn indicaties, in die zin dat op punten verschillende benaderingen mogelijk zijn.

Ter ondersteuning van de colleges vindt u eveneens per hoofdstuk suggesties voor het maken van slides.

2
Toetsvragen en suggesties voor presentatie per hoofdstuk
HOOFDSTUK 2 RECHT

Toelichting leerdoel van dit hoofdstuk

Hoofdstuk 2 is bedoeld als introductie op het fenomeen recht. Deze eerste kennismaking is beperkt tot de hoofdlijnen van het recht en heeft niet de doelstelling om uitputtend te zijn. Met name die elementen van het recht zijn geïdentificeerd die nodig zijn om de rechtsbegrippen die in latere hoofdstukken aan de orde komen te kunnen duiden.

Na bestudering van het hoofdstuk dient de student aantoonbaar inzicht te hebben in de structuur van het recht en de aard van de verschillende rechtsgebieden. Hij moet daarbij een relatie kunnen leggen naar de verschillende rechtsbronnen.

Toetsvragen

1. Wat is de betekenis van rechtsnormen en in welk opzicht verschillen deze van andere normen in de maatschappij?

Rechtsnormen zijn gericht op het creëren van orde, het beschermen van personen of belangen.

Het verschil met andere normen zoals sociale normen is de organisatie van het preventief en repressief toezicht en het systeem van afdwingbaarheid.

2. Benoem verschillen tussen publiek en privaatrecht

Naar aard van het belang:
gemeenschappelijk versus individueel

Naar object van ordening:
staat – natuurlijk of rechtspersoon

Naar handhaving:
collectief initiatief via de staat of individueel initiatief

3. Welke rechtssubjecten zijn er?

Natuurlijke personen en rechtspersonen

4. In welke categorie rechtssubjecten valt de Koningin van Nederland?

De Koningin als privé persoon is een natuurlijk persoon. Als staatshoofd is zij een rechtspersoon (sui generis)

5. Benoem de belangrijkste kenmerken van de Nederlandse rechtspraak

Onafhankelijkheid, rechtsgeleerde, rechters, collegiale rechtspraak, twee instanties.

6. Is jury rechtspraak hetzelfde als collegiale rechtspraak?

Neen, dit is niet een op een hetzelfde. Bij een jury zoals in België en in de USA is er één rechter. De jury heeft slechts een functie voor de beoordeling van de waarheidsvinding.

7. Beschrijf de structuur van de toedeling van machten in het Europees recht

Uitvoerende macht:
Europese Commissie

Rechtsprekende macht:
Europese Hof

Wetgevende macht:
Europese Raad

Controlerende macht:
Europees Parlement

8. Wat is het karakter van een verordening en wat van een richtlijn?

Een verordening heeft algemene strekking en heeft directe werking

Een richtlijn ziet veelal op een bepaald gebied en dient omgezet te worden in nationale wetgeving. Als zodanig treden richtlijnen op verschillende momenten in werking bij de verschillende lidstaten. Zie het stuk over implementatie op pagina 15 van het boek.

Suggesties voor presentatie

Recht

· rechtsnormen

· sociaal- culturele normen

Ordening

· bronnen

· werking

· aard van het betrokken belang

Publiekrecht

· staatsrecht

· bestuurs en administratief recht

Privaatrecht

· natuurlijke en rechtspersonen

· absolute rechten relatieve rechten

· vermogensrecht –niet vermogensrecht

Handhaving van rechtsnormen

· burgerlijk procesrecht

· administratief recht

· strafrecht

Handhaving van rechtsnormen (2)

Karakter rechterlijke macht

· onafhankelijk,

· rechtsgeleerd

· collegiaal

· twee instanties

Europees Recht

· Europees Parlement

· Europese Raad

· Europese Commissie

· Europese Hof van Justitie

· Europese Rekenkamer

Europees Recht (2)

· Primair recht

· Secundair recht

· Verordening

· Richtlijn

HOOFDSTUK 3 ALGEMEEN OVEREENKOMSTENRECHT

Toelichting leerdoel van dit hoofdstuk

In hoofdstuk 3 worden enkele algemene aspecten behandeld van het algemeen overeenkomstenrecht. Deze kennis is nodig om in hoofdstuk 4 nader in te kunnen gaan op de algemene elementen van een IT-overeenkomst (hoofdstuk 4) en op de beschrijving van de specifieke IT-overeenkomsten (hoofdstukken 6, 7 en 8). Na bestudering van dit hoofdstuk dient de student inzicht te hebben over wat de wet onder een overeenkomst verstaat, wanneer een overeenkomst tot stand komt en zal men begrippen als offerteaanvraag, offerte, acceptatie van de offerte en algemene voorwaarden in een juridisch perspectief moeten kunnen plaatsen. In het verlengde daarvan zal men ook een beeld moeten hebben van de meest voorkomende onderdelen van een offerteaanvraag en een offerte.

Een bijzondere en voor aanbestedende diensten verplichte wijze voor het aangaan van overeenkomsten is de Europese aanbesteding. Een gestructureerde methodiek voor het aangaan en uitvoeren van overeenkomsten biedt ISPL. Na bestudering dient de student op hoofdlijnen kennis te hebben van het doel van Europese aanbesteding, de verschillende richtlijnen, procedures, fasen en criteria.

Het contractmanagement vormt het laatste onderdeel van het hoofdstuk algemeen overeenkomstenrecht. Gegeven het belang van contractmanagement voor de praktijk dient men een globale kennis te hebben van de verschillende instrumenten die men in de praktijk (bijvoorbeeld bij de uitvoering van een software implementatie) kan hanteren.

Toetsvragen

1. Wat verstaat het BW onder een overeenkomst?

Een meerzijdige rechtshandeling, waarbij één of meer partijen jegens één of meer andere een verbintenis aangaan.

2. Geef een definitie van rechtshandeling.

Een handeling gericht op enig rechtsgevolg.

3. De totstandkoming van een overeenkomst vereist in beginsel wilsovereenstemming. Aan welke voorwaarden moet daarvoor tenminste zijn voldaan?

Aan de volgende voorwaarden moet zijn voldaan:

· degene die de wilsverklaring uit moet daartoe bevoegd zijn;

· daartoe handelingsbekwaam zijn;

· de wilsverklaring moet in vrijheid zijn gegeven;

· partijen hebben over en weer voldoende inzicht in de inhoud en de omvang van de verbintenis die zijn aangaan.

4. Wanneer vangt de precontractuele fase aan?

De precontractuele fase vangt in beginsel aan vanaf het moment dat partijen voor het eerst met elkaar in contact komen en communiceren over het onderwerp waarvoor te zijner tijd een contract zou kunnen worden gesloten.

5. Welke verplichtingen gelden er voor partijen tijdens de precontractuele fase?

Tijdens de precontractuele fase gelden er voor beide partijen over en weer een informatieplicht. Voor de opdrachtgever is er een onderzoeksplicht; voor de leverancier is er een informatieplicht.

6. Geef een korte omschrijving van de verschillende fasen in de precontractuele fase?

In de eerste fase zijn partijen nog vrij de onderhandelingen af te breken. In de tweede fase kunnen partijen de onderhandelingen alleen afbreken indien de door de wederpartij gemaakte kosten worden vergoed; in sommige gevallen kan zelfs gederfde winst worden gevorderd. In de derde en laatste fase zijn partijen niet meer bevoegd de onderhandelingen af te breken.

7. Wanneer komt volgens het BW een overeenkomst tot stand?

Een overeenkomst komt tot stand door een aanbod van de ene partij en aanvaarding van dat aanbod door de andere partij.

8. Wat verstaat de wet onder algemene voorwaarden?

Algemene voorwaarden zijn één of meer schriftelijke bedingen die zijn opgesteld teneinde in een aantal overeenkomsten te worden opgenomen, met uitzondering van de bedingen die de kern van de prestatie aangeven.

9. Geef een omschrijving van het begrip Europese aanbesteding en het doel daarvan?

Europese aanbestedingsprocedures zijn specifieke procedures voor het afsluiten van een overeenkomst. Europese aanbesteding heeft tot doel de totstandkoming van de gemeenschappelijke markt en vrije concurrentie binnen Europa te bevorderen.

10. Op welke beginselen is de Europese aanbestedingsprocedure gebaseerd?

De Europese aanbestedingsprocedures zijn gebaseerd op:

· het beginsel van transparantie: de procedure moet doorzichtig en controleerbaar zijn;

· het beginsel van non-discriminatie: bepaalde leveranciers mogen niet op voorhand worden uitgesloten;

· het beginsel van objectiviteit: bij de omschrijving van de opdracht mag geen gebruik worden gemaakt van merken of namen, maar alleen (inter)nationale normen.

11. Wat zijn selectiecriteria en welke drie categorieën kennen de aanbestedingsrichtlijnen?

Selectiecriteria zijn de eisen op grond waarvan leveranciers worden geselecteerd en deze bestaan uit: uitsluitingsgronden, eisen inzake financiële en economische draagkracht en eisen inzake technische bekwaamheid.

12. Wat zijn gunningscriteria en geef enkele voorbeelden?

Gunningscriteria zijn de eisen op grond waarvan de offerte wordt beoordeeld en gegund en bestaan uit: de laagste prijs of de economisch meest voordelige aanbieding.

13. Welke procedures kennen de aanbestedingsrichtlijnen en geef een korte omschrijving van twee procedures?

De aanbestedingsrichtlijnen kennen de volgende procedures:

· openbare procedure (zie voor beschrijving pagina 34 en 35 van het boek);

· niet-openbare procedure (zie voor beschrijving pagina 34 en 35 van het boek);

· onderhandelingsprocedure met voorafgaande bekendmaking;

· onderhandelingsprocedure zonder voorafgaande bekendmaking.

14. Waar staat de afkorting ISPL voor?

Information Services Procurement Library.

15. Uit welke fasen bestaat een procurement?

Binnen ISPL worden de volgende fasen onderscheiden voor een procurement:

· een tendering fase;

· een contract monitoring fase;

· een contract completion fase.

16. Welke aspecten zijn van belang in het kader van contractmanagement?

Vanuit juridisch perspectief zijn in het bijzonder de volgende aspecten van belang:

· formeel vastleggen;

· rapportage en overleg;

· administratieve bewaking;

· bewaking van mijlpalen en termijnen;

· nakoming vorderen van overeengekomen afspraken;

· bonus/malus regeling;

· aansprakelijkheidstelling;

· beëindiging.

Suggesties voor presentatie

Totstandkoming van overeenkomst

· meerzijdige rechtshandeling;

· wilsovereenstemming;

· aanbod en aanvaarding;

· vertegenwoordigingsbevoegd;

· handelingsbekwaam;

· uit vrije wil;

· inhoud / omvang duidelijk.

Precontractuele fase

· goede trouw;

· informatieplicht en onderzoeksplicht;

· drie fasen.

Algemene voorwaarden

· één of meer schriftelijke bedingen;

· bedoeld voor een aantal overeenkomsten;

· bevatten geen bepalingen die de kern van de prestatie betreffen;

· toepasselijkheid;

· leveranciersvoorwaarden – afnemersvoorwaarden ofwel inkoopvoorwaarden

Europese aanbesteding

· doel;

· beginselen;

· vier richtlijnen;

· aanbestedende dienst;

· vier procedures;

· selectiecriteria;

· gunningscriteria;

ISPL

· tendering fase;

· contract monitoring fase;

· contract completion fase;

Contractmanagement

· formeel vastleggen van alle afspraken;

· rapportage en overleg;

· administratieve bewaking;

· bewaking van mijlpalen en termijnen;

· nakoming van overeengekomen afspraken;

· bonus/malus;

· aansprakelijkheid;

· vervolg en beëindiging van de overeenkomst.

HOOFDSTUK 4 DE INHOUD VAN EEN OVEREENKOMST

Toelichting leerdoel van dit hoofdstuk

Er zijn zeer uiteenlopende vormen van IT-overeenkomsten. De variatie wordt bepaald door onder meer de inhoud van de overeenkomst en de basisstructuur en basiselementen. Op deze laatste twee gaat dit hoofdstuk in. Het bevat dus de elementen, die normaliter in volwaardige overeenkomsten opgenomen (dienen te) zijn. In de regel is de behandeling in dit hoofdstuk ook vergelijkbaar met de volgorde, waarin dergelijke elementen in gangbare overeenkomsten staan. Daarmee sluit dit hoofdstuk redelijk qua onderwerpen aan bij de basisopzet van standaardvoorwaarden als Fenit en BIZA.

Het is geheel is zo generiek dat dit tevens bij niet IT-overeenkomsten voor een belangrijk deel van toepassing is.

Toetsvragen

1. Welke elementen moeten er nomaliter in een overeenkomst zitten?

Reguliere overeenkomsten zijn vormvrij, dat wil zeggen dat er vrijheid is om overeen te komen wat men wil en op de wijze (qua overeenkomst) die men wil. Mits natuurlijk de afspraken niet in strijd zijn met de wet en de goede zeden. Niets MOET dus.

Wel is het bij overeenkomsten van enig belang (niet bij de aanschaf van een CD-brander, wel bij aanschaf van een ERP-pakket), waardevol om de basiszaken geregeld te hebben. De in dit hoofdstuk beschreven zaken kunnen als deze basiszaken gezien worden.

2. Wat zijn nu de kernelementen van de overeenkomst?

Ieder element van een overeenkomst is van belang. Echter, er zijn elementen die meer en die minder met de inhoud te maken hebben. De minder inhoudelijke worden soms aangeduid als ‘juridisch technische’ elementen. Deze hebben naar verhouding een meer juridisch cq. minder inhoudelijk karakter.

Voorbeelden van inhoudelijk zeer belangrijke elementen zijn, die dus door de betrokkene met IT-kennis moeten worden beoordeeld:

· Overwegingen

· Onderwerp

· Duur

· Oplevering

· Acceptatie

Voorbeelden van meer juridische elementen zijn, die dus door een betrokkene met juridische kennis moeten worden beoordeeld:

· Aansprakelijkheid

· Overmacht

· Beëindiging

· Geschillen

3. Wat zijn de kenmerkende verschillen tussen de in dit hoofdstuk geschetste inhoud van een overeenkomst en de Fenit-voorwaarden?

De Fenit-voorwaarden zijn allereerst leveranciersgunstig opgezet, terwijl dit boek een neutrale invalshoek beoogt. Verder is de structuur van de Fenit-voorwaarden zo opgezet, dat het eerste deel de algemene bepalingen bevat, die op iedere onder Fenit-voorwaarden afgesloten overeenkomst van toepassing zijn (vergelijkbaar qua doel dus met de onderwerpen in dit hoofdstuk). De verdere onderdelen van de Fenit-voorwaarden geven steeds bepalingen weer, die op een specifieke vorm van IT-overeenkomst van toepassing zijn. Het is een aardige oefening om de studenten de verschillen tussen de in dit hoofdstuk geschetste elementen en de inhoud van de Fenit-voorwaarden te laten bepalen.

Suggesties voor presentatie

Inhoud van een overeenkomst

· NIETS verplicht;

· Mits niet in strijd met wet of goede zeden;

· Wenselijk aantal basiszaken vast te leggen

Typen van bepalingen

· M.n. inhoudelijk, in elk geval te beoordelen door IT-er (bijv. oplevering)

· M.n. juridisch, in elk geval te beoordelen door jurist (bijv. beëindiging)

Reguliere bepalingen (op te delen in meerdere sheets)

· Partijen en bevoegdheid

· Overwegingen

· Begrippen

· Onderwerp

· Duur

· Organisatie

· Oplevering

· Acceptatie

· Meer- en minderwerk

· Prijzen en tarieven

· Betaling

· Garantie

· Aansprakelijkheid

· Overmacht

· Beëindiging

· Geschillen

· Overige bepalingen

HOOFDSTUK 5 DE INTELLECTUELE EIGENDOM

Toelichting leerdoel van dit hoofdstuk

In hoofdstuk 5 wordt nader ingegaan op de intellectuele eigendomsrechten. Na bestudering van dit hoofdstuk dient de student bekend te zijn met het fenomeen intellectuele eigendom. Hij dient voorts te weten welke intellectuele eigendomsrechten van belang zijn voor de dagelijkse IT-praktijk. Per intellectueel eigendomsrecht dient men een idee te hebben waar de bescherming van het recht betrekking heeft. Ten aanzien van de domeinnamen dient men een inschatting te kunnen maken welke juridische vragen er spelen bij de registratie.

Toetsvragen

1. Wat verstaat men onder het auteursrecht?

Het uitsluitend recht van de maker van een werk van letterkunde, wetenschap of kunst, of van diens rechtverkrijgenden om dit openbaar te maken en te verveelvoudigen, behoudens de beperkingen bij de wet gesteld.

2. Wie wordt aangemerkt als maker in de zin van de Auteurswet?.

Naast de feitelijk scheppende persoon wordt als maker aangemerkt degene die verantwoordelijk is voor het ontwerp van het werk en onder wiens leiding dat werk tot stand komt. Indien een werk in dienstverband tot stand wordt gebracht, wordt de werkgever als maker aangemerkt. Tenslotte wordt een openbare instelling of rechtspersoon als maker aangemerkt indien deze instelling of rechtspersoon het werk als van haar afkomstig openbaar maakt en er geen natuurlijk persoon als maker is vermeld.

3. Welke rechten heeft de auteursrechthebbende?

Het auteursrecht omvat het exploitatierecht en de persoonlijkheidsrechten. Het exploitatierecht omvat het recht een werk openbaar te maken en het recht een werk te verveelvoudigen.

4. Wat verstaat men onder piraterij en onder plagiaat?

Piraterij is ongeautoriseerde exploitatie, anders gezegd inbreuk op het recht op openbaarmaking of verveelvoudiging. Plagiaat is een inbreuk op het persoonlijkheidsrecht, het onder een andere naam openbaar maken of verveelvoudigen van een werk.

5. Wat is een databank in de zin van de Databankwet?

Een verzameling van werken, gegevens of andere zelfstandige elementen die systematisch of methodisch geordend en afzonderlijk met elektronische middelen of anderszins toegankelijk zijn en waarvan de verkrijging, de controle of de presentatie van de inhoud in kwalitatief of kwantitatief opzicht getuigt van een substantiële investering.

6. Wie is rechthebbende op een databank in de zin van de Databankwet en welke rechten heeft hij?

De producent is degene die het risico draagt van de voor de databank te maken investering en heeft de volgende rechten:

· het recht tot het opvragen en hergebruiken van de gehele databank of een substantieel deel daarvan: het permanent of tijdelijk overbrengen van de inhoud van een databank of een deel daarvan op een andere drager, ongeacht op welke wijze en in welke vorm;

· het recht tot het herhaald en systematisch opvragen of hergebruiken van niet-substantiële delen van de databank: elke vorm van het aan het publiek ter beschikking stellen van de inhoud van de databank of een deel daarvan door verspreiding van exemplaren, verhuur, on-line transmissie of transmissie in een andere vorm.

7. Wat houdt het octrooirecht in en hoe komt dit tot stand?

Het recht op het gebruik van een uitvinding die nieuw, inventief en technisch is. Het komt tot stand op aanvraag nadat de aanvraag is getoetst en het octrooi is verleend.

8. Wat houdt het handelsnaamrecht in en hoe komt dit tot stand?

Het recht op de naam waaronder een onderneming wordt gevoerd. Het komt tot stand door het feitelijk gebruik ervan.

9. Wat houdt het merkrecht in en hoe komt dit tot stand?

Het recht op het gebruik van een bepaald teken voor bepaalde producten of diensten. Het komt tot stand door het eerste depot bij het Benelux Merkenbureau.

10. Wat is een domeinnaam?

Een alfanumerieke identificatie van een computer of netwerk dat is aangesloten op het internet.

11. Hoe verkrijgt men een .nl domeinnaam?

Een domeinnaam kan uitsluitend worden aangevraagd via een deelnemer van de SIDN. De meeste Internet service of access providers zijn deelnemer bij de SIDN. De SIDN heeft een reglement opgesteld met de voorwaarden voor de registratie van domeinnamen. In het reglement is bepaald dat de deelnemer bij de aanvraag dient te beschikken over een recent uittreksel uit het Handelsregister, het Stichtingenregister, het Verenigingenregister of enig ander register dat door de SIDN is erkend. Daarnaast dient de aanvrager een vrijwaringverklaring te ondertekenen en te verklaren dat (a) de domeinnaam niet een aanduiding bevat die misleidend is ten aanzien van het doel of de functie van de domeinnaam, (b) de domeinnaam overeenstemt met het merk of de handelsnaam van de aanvrager en (c) de domeinnaam geen inbreuk maakt op rechten van derden.

12. Wat verstaan we onder domeinnaamkaping?

Het registeren van een domeinnaam met als belangrijkste doel de domeinnaam te verkopen dan wel te profiteren van de bekendheid of reputatie van het merk of de handelsnaam in de geregistreerde domeinnaam of sterk verwant aan de geregistreerde domeinnaam.

Suggesties voor presentatie

Auteursrecht

· Auteurswet

· werk van letterkunde, wetenschap of kunst;

· maker

· openbaar maken

· verveelvoudigen

· computerprogramma’s

Databankenrecht

· Databankenwet / Auteurswet

· databank

· producent

· opvragen

· hergebruiken

Octrooirecht

· Rijksoctrooiwet

· uitvinding

· werkwijze

· voortbrengsel

Handelsnaamrecht

· Handelsnaamwet

· de naam waaronder een onderneming wordt gedreven

Merkenrecht

· Benelux Merkenwet

· teken ter onderscheiding van waren en/of diensten

Domeinnamen

· alfanumerieke identificatie van een computer of netwerk dat is aangesloten op het internet

· SIDN

· domeinnaamgeschillen

HOOFDSTUK 6 PROGRAMMATUUROVEREENKOMSTEN

Toelichting leerdoel van dit hoofdstuk

Hoofdstuk 6 behandelt een aantal veel voorkomende programmatuur overeenkomsten waarmee de student in de dagelijkse praktijk regelmatig te maken heeft. De student dient na bestudering van het hoofdstuk inzicht te hebben in verschillende licentievormen. De student dient voorts de belangrijkste juridische aspecten van softwareontwikkeling te kunnen doorgronden en met deze kennis actief te opereren. Met betrekking tot ontwikkeling en onderhoud dient hij inzicht te hebben in enkele aspecten als bevoegdheid tot onderhoud, garantie op onderhoud en risico’s rond onderhoud. Tenslotte dient de student de principes van de escrow overeenkomst te beheersen waarbij de student moet kunnen reproduceren welke partijen welke rol spelen in een dergelijke overeenkomst.

Toetsvragen

1. Wat is het verschil tussen intellectuele eigendom op programmatuur en een licentie?

Eigendom van programmatuur geeft de eigenaar het auteursrecht op de programmatuur te openbaar te maken, te exploiteren en anderen het recht te geven de programmatuur op een bepaalde wijze aan te wenden. De licentie is een afgeleide van het recht van de intellectuele eigenaar. Bedenk dat het gebied tussen beide vormen vloeiend in elkaar overgaat. Zo kan het mogelijk zijn dat een eigenaar alle rechten afstaat aan de licentiehouder. Dit overigens met uitzondering van het recht om over de rechten op de programmatuur te beschikken. Dat blijft altijd bij de eigenaar.

2. Welke licentievormen kunnen er worden onderscheiden en waardoor worden deze onderscheiden gekarakteriseerd?

Zie pagina 74 van het boek waar de runtime licentie, de ontwikkellicentie, de shareware licentie en de eindgebruikerslicentie is uitgewerkt. Public domain is als zodanig niet uitgewerkt in het boek. In feite is dat ook een licentievorm zij het dat de eigenaar in het geheel het gebruik vrijgeeft zonder condities.

Naast het onderscheid naar inhoud van het licentierecht dat met name ziet op de omvang van de gebruiksrechten van een gebruiker (ontwikkelen, beperkt gebruik, normaal gebruik en gebruik te samen met een ander pakket) is de licentie te onderscheiden naar vorm van totstandkoming van de overeenkomst.

Pagina 75 tot en met 77 van het boek geven een uitwerking van de verschillende licenties. Daarbij is opvallend dat de verschillende licentievormen veelal gemeen hebben dat de voorwaarden meestal door de licentiegever worden gedicteerd. Dit is ook ter bescherming van de licentiegever die nagenoeg in een onmogelijke positie komt te verkeren indien gebruikers van standaardsoftware allemaal verschillende gebruikscondities kennen.

3. Benoem de kernelementen van een licentie overeenkomst?

Van belang is de bevoegdheid tot het geven van de licentie, de aard van de licentie, de reikwijdte van de licentie in zowel duur als aantallen exemplaren als omvang van het platform, de garanties, de beëindigingbepaling, de geheimhouding.

Elk van deze elementen moeten in een licentie overeenkomst van welke aard dan ook worden geadresseerd.

4. Benoem 4 kernelementen van een programmatuur ontwikkelingsovereenkomst?

De programmatuurontwikkelingsovereenkomst doet zich veelal voor in termen van de ontwikkeling van maatwerk. Ten opzichte van standaardsoftware is er het verschil dat bij een dergelijke overeenkomst het zeer relevant is de volgende elementen te adresseren:

· de gebruikte ontwikkelmethode

· de omvang van het gebruiksrecht

· de organisatie van het proces in termen van mensen, middelen, planning en verantwoording

· de garanties en de vrijwaring voor een eventuele inbreuk op de rechten van derden.

Bedacht moet worden dat de hiervoor vermelde kenmerken slechts specifiek op deze overeenkomst zijn toegesneden. Andere elementen zoals uiteengezet in de hoofdstukken 3 en 4 moeten ook in deze overeenkomst terugkomen. Hierbij dient te worden gedacht aan, onderwerp, betaling, geschillen, geheimhouding etc.

5. Welke licentievormen past het best bij ontwikkeling van maatwerk?

Hier past een reguliere licentieovereenkomst waarin specifieke elementen rond releasebeleid, duur van het gebruiksrecht en verplichtingen van de maker een plaats krijgen. Meestal is het een combinatie van licentie en onderhoud. De opdrachtgever bij maatwerk is immers sterk afhankelijk van de maker omdat deze de specifieke kennis van de programmatuur en het object waarvoor de programmatuur is gemaakt beheerst.

6. Welke aspecten dienen in een onderhoudsovereenkomst te zijn geregeld?

De bevoegdheid om te mogen onderhouden. Deze bevoegdheid moet verkregen zijn van de maker door middel van een licentie overeenkomst. Als de onderhoudende partij tevens de maker is, dan verdient dit aspect geen aandacht.

De intellectuele eigendomsrechten op hetgeen in het kader van het onderhoud wordt vervaardigd. Met andere woorden wie is eigenaar van de aanpassingen, uitbreidingen en correcties.

De snelheid en frequentie waarmee het onderhoud wordt uitgevoerd. Deze zijn bepalend voor de sturing van de rechtsrelatie (zie ook contractmanagement) en voor eventuele aanspraken van een der partijen.

De garantie op de kwaliteit van het onderhoud. Dit is met name relevant voor de afgrenzing van risico’s en een eventueel te kiezen startpunt voor een schade aanspraak.

De duur is van belang, alsmede de dimensie van het onderhoud. Indien het onderhoud instandhouding beoogt heeft de gebruiker duidelijke rechten op een gefixeerd beschrijfbaar product. Indien het onderhoud impliceert dat er wordt ontwikkeld naar andere en betere functionaliteit kan er slechts gecontracteerd worden met een nog niet te voren bekend eindresultaat. Dit is weer bepalend voor de omvang en aard van de garanties.

7. Welke partijen zijn betrokken bij escrow en welke overeenkomsten kunnen daarbij worden geïdentificeerd?

De licentiegever, de bewaarnemer en de licentienemer. Er kan een tweepartijenovereenkomst of een driepartijenovereenkomst worden afgesloten. De bewaarnemingsovereenkomst komt in ieder geval tot stand tussen de bewaarnemer en de licentiegever. In de regel is dat de partij die tevens de intellectuele eigendom bezit op de software.

8. In welke gevallen moet escrow kunnen worden ingeroepen?

In ieder geval bij faillissement en surseance van betaling van de eigenaar van de software. Een extra bescherming wordt geboden indien de licentiegever ook de bevoegdheid geeft gebruik te maken van de escrow indien en voor zover hij tekort komt in de nakoming van onderhoudsverplichtingen.

9. Wat is de situatie rechtens indien de bewaarnemer failliet gaat?

De escrow is bedoeld om zekerheid te verschaffen in continuering van het gebruik van software voor de gevallen waarin de eigenaar/licentiegever failliet gaat. Partijen dienen zeker te stellen dat de software noch de dragers waarop de software zijn verschaft eigendom worden van de depothouder. Dit wordt bereikt door de bewaarnemer slechts diensten op te dragen.

10. Welke onderwerpen moeten in een depotovereenkomst altijd worden geregeld?

Met name de volgende onderwerpen zijn van belang:

· de verplichtingen en aansprakelijkheden van de bewaarnemer;

· de rechten van de bewaarnemer in relatie tot de broncode;

· de opvolging van de bewaarnemer in het geval van overlijden of beëindiging van de werkzaamheden;

· een gedetailleerde opgave van het gedeponeerde;

· de vorm van depot;

· de depotvergoeding;

· de procedures omtrent nieuwe releases en de controle daarop;

· voorwaarden voor vrijgave;

· de inhoud van het te zijner tijd over te dragen recht.

Suggesties voor presentatie

Programmatuurovereenkomsten

Kernthema’s

· Ontwikkeling / ontwikkelovereenkomst

· Gebruik / licentieovereenkomst

· Handhaving en beheer / onderhoudsovereenkomst

Deze overeenkomsten komen vaak in mengvormen voor waarbij aspecten van ontwikkeling, gebruik en onderhoud aan elkaar gekoppeld zijn.

Eigendom en gebruik van software

· Beschikkingsbevoegdheid

· Exploitatiebevoegdheid

Licentieovereenkomst naar inhoud

· Ontwikkellicentie

· Runtimelicentie

· Sharewarelicentie

· Eindgebruikerslicentie

In de praktijk blijken de meeste licentievormen in combinatie voor te komen

Licentieovereenkomst onderscheiden naar contractvorm

· Beeldschermlicentie

· Shrink wrap licentie

· Intekening via een registratiekaart

· Abonnement

· De reguliere schriftelijke overeenkomst met handtekeningen

Kernelementen van iedere licentie overeenkomst

· Omvang van het gebruiksrecht (tot waar reikt het gebruiksrecht)

· Duur

· Overdraagbaarheid van een licentie aan een derde

· Garanties in termen van kwaliteit, inbreuk op rechten van derden

· Aanspraken op nieuwe producten binnen de bestaande licentie

· Vrijwaring

De programmatuur ontwikkelingsovereenkomst

· Primair overeenkomst van opdracht

· Eisen aan het ontwikkelingsproces in termen van:

· Kwaliteit van inzet,

· Tijdigheid

· Resultaat

· Combinatie met licentie

· Mogelijke combinatie met onderhoud

· Vrijwaring

De onderhoudsovereenkomst

· Bevoegdheid om onderhoud uit te voeren

· Duur

· Omvang van het onderhoud

· Garanties op responsetijd, reparatietijd, kwaliteit van de oplossing

· Nieuwe versies en samenhang met de licentie op een nieuwe versie

De escrow overeenkomst

Vier vormen van risicobeperking:

· bewaarneming door een derde

· notarieel depot

· overdracht van auteursrecht

· fiduciaire overdracht van auteursrecht

Hoofdelementen van escrow

· Depotovereenkomst

· Depotakte

· titelonderzoek

HOOFDSTUK 7 APPARATUUROVEREENKOMSTEN

Toelichting leerdoel van dit hoofdstuk

Hoofdstuk 7 beoogt de student inzicht te geven in de specifieke kenmerken van de koopovereenkomst, de verschillende fasen / mijlpalen bij de uitvoering van een koopovereenkomst alsmede veel voorkomende garanties en aandachtspunten voor een koopovereenkomst. De student dient de koopovereenkomst te kunnen onderscheiden van de huurovereenkomst. Tenslotte dient de student de essentie van een onderhoudsovereenkomst te begrijpen en de aandachtspunten bij die overeenkomst kunnen reproduceren.

Toetsvragen

1. Wat is een eigendomsvoorbehoud?

De leverancier behoudt de eigendom van de reeds geleverde maar nog niet betaalde goederen voor tot het moment van voldoening van de tegenprestatie door de opdrachtgever. Er is sprake van een eigendomsoverdracht onder opschortende voorwaarde, namelijk de voorwaarde dat de opdrachtgever de koopprijs betaalt. Zodra de opdrachtgever de koopprijs betaalt, treedt de voorwaarde in en wordt de eigendom van de geleverde apparatuur overgedragen.

2. Op welk moment gaat volgens de wet het risico voor verlies of beschadiging van de geleverde zaken over?

Het risico voor verlies of beschadiging van de geleverde zaken gaat over van de verkoper op de koper op het moment van aflevering (artikel 7: 10 BW). Op het moment van aflevering zijn de geleverde zaken uit de invloedssfeer van de leverancier zijn. Onder aflevering wordt in de wet verstaan het stellen van de zaak in het bezit van de koper.

3. Wat houdt het conformiteitbeginsel in?

Het conformiteitbeginsel houdt in dat de afgeleverde zaak aan de overeenkomst moet beantwoorden. Volgens de wet beantwoordt de afgeleverde zaak niet aan de overeenkomst indien de afgeleverde zaak niet de eigenschappen bezit die de koper mocht verwachten. De opdrachtgever mag verwachten dat de afgeleverde apparatuur de eigenschappen bezit die nodig zijn voor het normale gebruik van die apparatuur.

4. Noem enkele garanties voor een overeenkomst voor de koop van apparatuur?

Zie paragraaf 7.1.4.

5. Geef enkele aandachtspunten voor een overeenkomst voor de koop van apparatuur?

Zie paragraaf 7.1.6.

6. Geef enkele aandachtspunten voor een overeenkomst voor het onderhoud van apparatuur?

Zie paragraaf 7.3.2.

Suggesties voor presentatie

Koopovereenkomst - fasen

· aflevering

· risico-overgang

· aflevering

· eigendomsoverdracht

· installatie

· acceptatie

Koopovereenkomst - garanties

· fitness for purpose

· geschiktheid voor gebruik met andere componenten

· geschiktheid voor toekomstige ontwikkelingen

· voldoen aan kwaliteitsstandaards

Koopovereenkomst - aandachtspunten

· tijdschema

· prijzen

· betaling

· licentie op systeemprogrammatuur

Huurovereenkomst

· geen eigendom van de apparatuur

· leverancier is verantwoordelijk voor het functioneren

· bruikleenovereenkomst

· lease overeenkomsten

Onderhoudsovereenkomst

· diverse abonnementsvormen

· ingangsdatum van het onderhoud

· duur van het onderhoud

· inhoud en omvang van het onderhoud

· response- en hersteltijden

· uitgesloten werkzaamheden

HOOFDSTUK 8 DIENSTVERLENINGSOVEREENKOMSTEN

Toelichting leerdoel van dit hoofdstuk

De behandeling van de dienstverleningsovereenkomst in hoofdstuk 8 completeert het drieluik in de hoofdstukken 6 tot en 8 waarin de verschillende ICT overeenkomsten diepgaander zijn behandeld. In hoofdstuk 8 passeren verschillende dienstverleningsovereenkomsten met een oplopende moeilijkheidsgraad en complexiteit de revue.

Na bestudering van hoofdstuk 8 dient de student de beginselen van de dienstverleningsovereenkomst te beheersen. Voorts dient hij de relevante juridische aspecten van dienstverleningsovereenkomsten in de IT te kunnen onderkennen en op basaal niveau te kunnen doorgronden.

Toetsvragen

1. Beschrijf de twee modellen dienstverleningsovereenkomsten.

De overeenkomst van opdracht waarbij onder verantwoordelijkheid van de opdrachtgever werkzaamheden worden verricht. Kenmerkend is hierbij de inspanningsverplichting.

De overeenkomst van opdracht waarbij het niet om de persoon maar om het werk gaat. De dienstverlener is eindverantwoordelijk voor het product en heeft zekere eigen beschikkingsruimte om invulling te geven aan de dienstverlening.

2. Noem de belangrijkste kenmerken van de overeenkomst van opdracht.

Artikel 7:401 BW de algemene zorgplicht van de opdrachtnemer: bij de uitvoering van zijn werkzaamheden “de zorg van een goed opdrachtnemer in acht moet nemen”.

De IT-dienstverlener is daarnaast gehouden is gevolg te geven aan “tijdig verleende en verantwoorde aanwijzingen omtrent de uitvoering van de opdracht” (artikel 7:402 BW).

Informatieplicht jegens de opdrachtnemer. De opdrachtnemer moet “de opdrachtgever op de hoogte houden van zijn werkzaamheden ter uitvoering van de opdracht en hem onverwijld in kennis te stellen van de voltooiing van de opdracht” (artikel 7:403 BW).

3. Noem de essentialia van de inleenovereenkomst.

· uitlening van een of meerdere personen door de uitlener

· tegen een bepaalde overeengekomen vergoeding.

· gezagsverhouding: onder leiding en toezicht van de opdrachtgever. De opdrachtgever is bevoegd tot het geven van aanwijzingen en instructies aan de ingeleende medewerkers met betrekking tot de voor de opdrachtgever uit te voeren werkzaamheden.

4. Welke aandachtspunten dienen bij het afsluiten van een inleenovereenkomst in ieder geval te worden geadresseerd?

· vervanging

· de intellectuele eigendom die berusten op het resultaat dat door de ingeleende medewerkers is bereikt

· de non concurrentie

· de niet overname

5. Wat is een coördinatieovereenkomst en noem de belangrijkste kenmerken.

Een coördinatieovereenkomst tussen de opdrachtgever en alle betrokken partijen. In deze meerpartijenovereenkomst leggen partijen onder meer de afspraken vast met betrekking tot overleg en afstemming, voortgangscontrole en conflictoplossing. Een belangrijk nadeel van deze aanpak is dat er geen sprake is van één partij die verantwoordelijk is voor het functioneren van het totaal.

6. Wat is een systeemintegratie overeenkomst en noem de belangrijkste kenmerken.

De systeemintegratie overeenkomst is een overeenkomst van opdracht waarbij de opdrachtnemer de verantwoordelijkheid neemt voor de systeemintegratie inhoudende het eindproduct en de aansturing van de onderaannemers die elk een bijdrage leveren, De hoofdaannemer of ‘systeemintegrator’ is belast met de eindverantwoordelijkheid voor het goed functioneren van het systeem als geheel en sluit als hoofdaannemer een of meer onderaannemingsovereenkomsten met de leverancier van de programmatuur, de leverancier van de apparatuur en/of overige derden.

7. Noem de belangrijkste kenmerken van de systeemintegratie overeenkomst

· beschrijving van het project en de projectorganisatie

· vastlegging van verantwoordelijkheden, bevoegdheden en garanties tussen de onderaannemers en de hoofdaannemer als jegens de opdrachtgever

· intellectuele eigendom

8. Wat is inlenersaansprakelijkheid en wat is de overeenkomst met ketenaansprakelijkheid?

Voor het personeel dat bij hem in dienst is, is de uitlener gehouden tot betaling van de loonbelasting en/of premies werknemersverzekeringen aan respectievelijk de Belastingdienst en het Landelijk Instituut Sociale Verzekeringen (LISV). Op grond van artikel 16a van de Coördinatiewet Sociale Verzekering en artikel 34 van de Invorderingswet 1990 is de inlener naast de uitlener hoofdelijk aansprakelijk voor betaling van de loonbelasting en/of premies werknemersverzekeringen, tenzij aannemelijk is dat de niet-betaling door de uitlener noch aan de uitlener noch aan de inlener te wijten is.

Bij inlening opereert de medewerker nog onder verantwoordelijkheid van de opdrachtgever en zijn er vele parallellen met de arbeidsovereenkomst. Ketenaansprakelijkheid regelt de hiervoor genoemde aansprakelijkheid tussen partijen waarbij er nagenoeg geen sprake is van opereren onder verantwoordelijkheid van de opdrachtgever. Feitelijk wordt een extra aansprakelijkheid gecontracteerd voor het nakomen van een verplichting door de wederpartij jegens de Staat.

9. Noem 3 belangrijke juridische aspecten van outsourcing.

· het licentie vraagstuk: is de partij bevoegd gebruik te maken van de licenties die de opdrachtgever bezit.

· garanties en aansprakelijkheden. De dienstverlening is vaak afhankelijk van het wederzijds nakomen van rechten en plichten. Hierbij bestaat het crediteurenverzuim levensgroot.

· de beëindigingregeling.

10. Welke aspecten dienen in een verantwoorde beëindigingregeling te worden geadresseerd?

· een redelijke opzegtermijn;

· een regeling voor de vergoeding van eventuele investeringen die niet zijn afgeschreven, als de overeenkomst tijdens de initiële looptijd wordt opgezegd;

· een regeling omtrent de eigendom van apparatuur;

· toedeling van de gebruikte licenties als er sprake is geweest van verlengd gebruik;

· overdracht van de apparatuur, programmatuur, documentatie, data en specificaties van het proces dat is uitgevoerd door de dienstverlener;

· een procedure om te komen tot een beëindigingsplan dat de migratie regelt gecombineerd met afspraken over de beschikbaarheid van de inzet van personeel en de bijbehorende vergoeding.

11. Wat wordt verstaan onder een hosting overeenkomst?

Een overeenkomst gericht op het aanbieden van verscheidene faciliteiten door een IT-dienstverlener, hierna genoemd een ‘serviceprovider’ aan een opdrachtgever gericht op het operationeel houden van programmatuur buiten de locatie van de opdrachtgever.

12. Wie is licentiehouder van de programmatuur in het kader van een hosting overeenkomst.

In beginsel de opdrachtgever.

13. Wie is er aansprakelijk te achten indien de bewerkingen die de programmatuur uitvoert met de gegevens die zijn aangeleverd door de opdrachtgever niet correct worden uitgevoerd?

Dit is afhankelijk van de soort hosting en de omvang van de hostingopdracht. Bij co located hosting zal dat altijd de opdrachtgever zijn. Indien er sprake is van contractering van uitgebreidere dienstverlening kan het zijn dat de gegevensbewerking geschiedt onder verantwoordelijkheid van de opdrachtnemer. In dat geval verschuift de aansprakelijkheid. Het is zaak dat partijen dit goed regelen in de desbetreffende hostingovereenkomst.

14. Wat is een ASP overeenkomst en in welk opzicht onderscheidt een ASP overeenkomst zich van hosting.

De ASP overeenkomst is een overeenkomst van opdracht gericht op het verlenen van diensten in de vorm van het ter beschikking stellen van een applicatie die draait op apparatuur van de dienstverlener. Application service providing ligt in het verlengde van hosting. De meest vergaande vorm van hosting houdt in dat de eigendom van de apparatuur en de licentie op de programmatuur in handen zijn van de serviceprovider. Het ASP-concept gaat nog iets verder omdat naast de eigendom van de apparatuur en de licentie op de programmatuur de regie over het totale verwerkingsproces bij de ASP-aanbieder ligt. De opdrachtgever neemt een dienst af die hij als zodanig betaalt. Voor de opdrachtgever bestaat de vergoeding niet meer uit een component voor apparatuurgebruik en een licentieafdracht. Hij betaalt voor een dienst: de toegang en het online gebruik van de programmatuur.

15. Licht de belangrijkste aandachtspunten voor een ASP-overeenkomst toe.

· Bevoegdheid van de ASP-aanbieder om de programmatuur als onderdeel van ASP online ter beschikking te stellen aan een derde:

· de ASP-aanbieder moet het recht hebben om de programmatuur online ter beschikking te stellen aan meerdere gebruikers die eigenlijk ieder voor zich een eigen gebruikerslicentie nodig hebben.

· beleid met betrekking tot nieuwe versies.

· Manier van vergoeding van diensten: gegeven het onderscheid in fasen bij ASP kunnen we twee soorten vergoedingen onderscheiden:

· De eenmalige vergoeding voor de inrichting van de applicatie door de ASP-aanbieder.

· De vaste vergoeding voor het gebruik. Deze vaste vergoeding, die veelal is gebaseerd op het aantal transacties of gebruikers, omvat de vergoedingscomponenten voor de investering in de apparatuur, het gebruik van de apparatuur en de licentie.

· Inrichting: belangrijke onderwerpen in de overeenkomst zijn:

· Implementatierisico: als de ontwikkelingsfase niet succesvol is, wie betaalt dan de gemaakte kosten?

· Geschiktheid van de applicatie.

· Connectiviteit: de toegang vanuit het datacentrum naar internet is in de regel geen probleem omdat deze wordt geboden door de ASP-aanbieder. De connectiviteit vanuit de locatie van de opdrachtgever naar internet is een verantwoordelijkheid van de opdrachtgever.

· Acceptatie: klantspecifiek functionele aanpassingen.

· Exploitatie: kernpunten zijn continuïteit, integriteit, exclusiviteit en adaptief vermogen. Belangrijke onderwerpen waarover overeenstemming bereikt moet worden, zijn:

· Service levels: welke mate van beschikbaarheid en performance wordt er geboden? Bij ASP horen dergelijke afspraken op applicatieserviceniveau en niet op componentniveau te worden gemaakt.

· Risicoverdeling: partijen zijn zeer afhankelijk van elkaar. Verder zijn de risico’s vrij hoog.

· Beveiliging/bescherming van gegevens: de ASP-aanbieder is gehouden maatregelen te nemen voor de toegangsverificatie (vergelijk de maatregelen bij telebankieren), fysieke bescherming (beveiligd datacenter) en verdere informatiebeveiliging. Een ASP-aanbieder kan verder worden aangemerkt als een bewerker van persoonsgegevens, waardoor hij gehouden is zich conform bepaalde voorschriften te gedragen (zie hoofdstuk 10).

· Flexibiliteit: het is van belang de overeengekomen service levels tijdens de looptijd van de overeenkomst bij te kunnen stellen, bijvoorbeeld een verminderde performance tegen betaling van een lagere vergoeding of een hogere beschikbaarheid tegen betaling van een hogere vergoeding.

· Recht om audits uit te voeren

· Servicebeëindiging

16. Noem belangrijke elementen van een Service Level Agreement en licht deze toe.

· het vastleggen van de prestatie indicatoren en prestatie normen

· het inrichten van de overlegstructuur

· het inrichten van een handhavingsysteem

Zie voor de toelichting pagina 127 van het boek.

Suggesties voor presentatie

Trits IT overeenkomsten

· Apparatuur overeenkomsten

· Programmatuur overeenkomsten

· Dienstverleningsovereenkomsten

Modellen
· Overeenkomsten van opdracht gericht op een product

· Overeenkomsten van opdracht gericht op een persoon

De kenmerken van een overeenkomst van opdracht:

· Verrichten van een dienst

· Tegen betaling

· Onder verantwoordelijkheid van de opdrachtgever

· Informatieplicht

Aandachtpunten van de inleenovereenkomst

· Vervanging van medewerkers

· Intellectueel eigendom

· Concurrentie en overname beding

· Aansprakelijkheid

Overeenkomsten van opdracht gericht op een product

· Systeemintegratie

· Uitbestedingsovereenkomsten

· Hosting

· ASP

Vormen van hosting

· Co located

· Dedicated server

· Shared server

· Dedicated hosting

Juridische aspecten van de ASP overeenkomst

· Bevoegdheid

· Software ontwikkeling

· Eigendom apparatuur, software, maatwerk en data

· Vergoeding

· Garanties

· Inrichting - acceptatie

· Exploitatie –beveiliging, risicoverdeling serviceniveau

De beëindiging van een hosting of een ASP overeenkomst

· Een redelijke opzegtermijn

· Een compensatieregeling voor investeringen

· Een regeling omtrent de eigendom van apparatuur

· Toedeling van de gebruikte licenties als er sprake is geweest van verlengd gebruik

· Overdracht van de apparatuur, programmatuur, documentatie, data en specificaties van het proces dat is uitgevoerd door de dienstverlener

· Transitieplan

HOOFDSTUK 9 RECHT EN INTERNET

Toelichting leerdoel van dit hoofdstuk

Doel van dit hoofdstuk is inzicht te geven in enkele juridische aspecten van (het gebruik van) internet en e-commerce in het bijzonder. Daarbij dient de student een beeld te hebben van de richtlijnen en wettelijke regelingen alsmede van de verschillende vormen van zelfregulering.

Toetsvragen

1. Geef een omschrijving van e-commerce en enkele voorbeelden van e-commerce transacties.

Het geheel van zakelijke handelingen die op elektronische wijzen worden uitgevoerd ter verbetering van de efficiëntie en effectiviteit van bedrijfsprocessen. Zie de voorbeelden op pagina 131 en 132 van het boek.

2. Noem enkele praktische aandachtspunten voor de inhoud en de inrichting van een e-commerce website.

Zie de opsomming op pagina 136 van het boek.

3. Welke richtlijnen, wettelijke regelingen en vormen van zelfregulering kent u met betrekking tot het gebruik van internet?

· Wet bescherming consument bij op afstand gesloten overeenkomsten;

· Richtlijn e-commerce;

· Richtlijn Elektronische handtekening;

· Model gedragscode ECP.NL;

· Acceptable Use Policy;

· Terms of Use;

· Website disclaimer.

Suggesties voor presentatie

E-commerce

· het geheel van zakelijke handelingen die op elektronische wijzen worden uitgevoerd ter verbetering van de efficiëntie en effectiviteit van bedrijfsprocessen

· transacties tussen bedrijf en consument

· transacties tussen bedrijven onderling

· transacties tussen bedrijf en de overheid

· transacties tussen de overheid en de consument

Consumentenbescherming van op internet

· Wet bescherming consument bij op afstand gesloten overeenkomsten

· verstrekking van informatie door de dienstverlener

· bevestiging van informatie door de dienstverlener

· recht van ontbinding van de consument

Richtlijn e-commerce

· e-commerce dienst

· het sluiten van overeenkomsten langs elektronische weg

· informatieplicht van een aanbieder van een e-commerce dienst

· spamming

· aansprakelijkheid van internetserviceproviders

Richtlijn Elektronische handtekening

· middel voor authentificatie

· elektronisch bewijs

Overige regelingen

· Model gedragscode ECP.NL

· Acceptable Use Policy

· Terms of Use

· Website disclaimer

Internet en inbreuken op rechten

· inbreuken op merken of handelsnamen

· inbreuken op auteursrechten

· onrechtmatige informatie op een website

HOOFDSTUK 10 BESCHERMING VAN PERSOONSGEGEVENS IN DE INFORMATIEMAATSCHAPPIJ

Toelichting leerdoel van dit hoofdstuk

Met de verdere evolutie van de IT evolueert ook de behoefte aan privacy bescherming. De afweging van de belangen van de geregistreerde en het uitnutten van een registratie vraagt een zeer zorgvuldige benadering. In hoofdstuk 10 is een overzicht gegeven van de ontwikkeling op het gebied van bescherming van persoonsgegevens uitmondend in de meest recente wetgeving.

De student wordt geacht niet alleen de principes van bescherming van persoonsgegevens te kunnen doorgronden maar ook actief met privacybescherming te kunnen werken.

Toetsvragen

1. Welke rechtsbronnen geven momenteel het kader voor de bescherming van persoonsgegevens?

Beroepscodes en richtlijnen

Specifieke wetten of regelingen

Een beperkte verzameling jurisprudentie

De Wet Bescherming Persoonsgegevens.

2. Wat wordt verstaan onder een persoonsgegeven?

Een gegeven dat herleidbaar is tot een individuele persoon.

3. Wat is de reikwijdte van de Wet bescherming persoonsgegevens?

Niet alleen bescherming van de individu tegen het bezit van een registratie maar de WBP richt zich op elke handeling of elk geheel van handelingen met betrekking tot persoonsgegevens, waaronder in ieder geval het verzamelen, vastleggen, ordenen, bewaren, bijwerken, wijzigen, opvragen, raadplegen, gebruiken, verstrekken door middel van doorzending, verspreiden of enige andere vorm van ter beschikking stelling, samenbrengen, met elkaar in verband brengen, alsmede het afschermen, uitwisselen of vernietigen van gegevens.

4. De WBP geeft een aantal belangrijke kaders aan de bewerker van persoonsgegevens. Welke zijn dat:

Persoonsgegevens moeten op een behoorlijke en zorgvuldige manier worden verwerkt en verkregen.

Persoonsgegevens mogen uitsluitend worden verzameld voor welbepaalde, uitdrukkelijk omschreven en gerechtvaardigde doelen.

Persoonsgegevens mogen uitsluitend worden verwerkt:

· als de geregistreerde daarvoor zijn ondubbelzinnige toestemming heeft gegeven;

· als de gegevensverwerking noodzakelijk is voor de uitvoering van een overeenkomst dan wel voor handelingen die op verzoek van de persoon worden verricht en die noodzakelijk zijn voor het sluiten van een overeenkomst;

· als de gegevensverwerking noodzakelijk is om een wettelijke verplichting na te komen;

· als de gegevensverwerking noodzakelijk is ter vrijwaring van een vitaal belang van de betrokkene;

· als de gegevensverwerking noodzakelijk is voor de goede vervulling van een publiekrechtelijke taak;

· als de gegevensverwerking noodzakelijk is voor de behartiging van een gerechtvaardigd bedrijfsbelang of het gerechtvaardigde belang van een derde die de gegevens zal verkrijgen.

5. Mag een registratie binnen een organisatie door een ieder worden gebruikt?

Nee, slechts indien er sprake is van verenigbaar gebruik mag de registratie door meerdere gebruikers worden aangewend.

6. Wanneer is er sprake van onverenigbaarheid van gebruik?

Indien de verwantschap tussen doel van de registratie en mede gebruik te ver uit elkaar liggen.

Indien het zeer gevoelige gegevens betreft.

Het belang van de geregistreerde wordt onevenredig benadeeld.

7. Welke informatie dient aan een geregistreerde te worden verstrekt over de registratie?

De aard van de gegevens,

De doelen van de verwerking.

De manier van gebruik.

8. Wat is de taak van een functionaris gegevensbescherming?

De FG houdt onafhankelijk toezicht op de toepassing en naleving van de WBP. Hij is verantwoordelijk voor het beheer van de meldingen van registraties vanuit de interne organisatie.

9. Ontwerp een privacy monitor

Zie hiervoor pagina 154 van het boek

Suggesties voor presentatie

Belangrijkste rechtsbronnen voor bescherming persoonsgegevens

· Richtlijnen

· Wetten, met name de WBP

· Jurisprudentie

Wettelijk kader

· Aanvankelijk WPR

· Vanaf 2001 WBP

· Inwerkingtreding WBP verplichtingen 1 september 2002

Verschillen tussen de WBP en de WPR

WPR
WBP

Opslaan
bewerken

Beperkte bescherming
uitgebreide bescherming

Beperkte handhaving
meer handhavingsinstrumenten

WBP

Onder bescherming van persoonsgegevens wordt verstaan:

“elke handeling of elk geheel van handelingen met betrekking tot persoonsgegevens, waaronder in ieder geval het verzamelen, vastleggen, ordenen, bewaren, bijwerken, wijzigen, opvragen, raadplegen, gebruiken, verstrekken door middel van doorzending, verspreiden of enige andere vorm van ter beschikking stelling, samenbrengen, met elkaar in verband brengen, alsmede het afschermen, uitwisselen of vernietigen van gegevens”

HOOFDSTUK 11 COMPUTERCRIMINALITEIT

Toelichting leerdoel van dit hoofdstuk

In hoofdstuk 11 wordt ingegaan op computercriminaliteit. De student dient na bestudering van het hoofdstuk aan te kunnen geven in welke wetten computercriminaliteit geregeld is, welke gedragingen strafbaar zijn gesteld en welke mogelijkheden Openbaar Ministerie en politie hebben om verdachten op te sporen en te vervolgen.

Toetsvragen

1. Wat wordt in het Wetboek van Strafrecht geregeld en geef het grondbeginsel van het Nederlandse strafrecht?

Het Wetboek van Strafvordering regelt onder meer welke gedragingen strafbaar zijn en welke straffen kunnen worden opgelegd (bijvoorbeeld boetes en gevangeningsstraffen). Specifiek voor de computercriminaliteit is een aantal gedragingen strafbaar gesteld. Grondbeginsel is: geen feit is strafbaar dan uit kracht van een daaraan voorafgegane wettelijke strafbepaling.

2. Wat wordt in het Wetboek van Strafvordering geregeld en geef het grondbeginsel voor de strafvordering in Nederland?

Het Wetboek van Strafvordering heeft betrekking op de opsporing en vervolging van strafbare feiten. Grondbeginsel is: strafvordering heeft alleen plaats op de wijze bij de wet voorzien. In het Wetboek van Strafvordering wordt met name het onderzoek naar gegevens in geautomatiseerde werken geregeld als onderdeel van de opsporingsmethoden.

3. Welke belangen worden door het strafrecht beschermd en in welk rapport worden deze belangen beschreven?

De Commissie-Franken omschrijft de volgende drie belangen:

· Beschikbaarheid: het ongestoorde gebruik van zowel de systemen (apparatuur) als de gegevens zelf (met inbegrip van de programmatuur);

· Integriteit: men moet erop kunnen vertrouwen dat de systemen juist functioneren en de gegevens correct en volledig zijn;

· Exclusiviteit: de systemen en de gegevens mogen alleen toegankelijk zijn voor de daartoe bevoegde personen.

4. Naast “echte” computercriminaliteit zoals hacken bestaat er nog een andere vorm van computercriminaliteit, wat voor soort delicten valt onder deze andere categorie?

Traditionele overtredingen die met behulp van computers worden begaan.

5. Welke vormen van computergerelateerde strafbare feiten worden in het Wetboek van Strafrecht genoemd?

Computervredebreuk

Aftappen van gegevens

Computersabotage en e-bommen

Aantasting van gegevens

Computerfraude

Belediging en smaad

Kinderpornografie

Softwarepiraterij

Suggesties voor presentatie

Wettelijk kader voor Computercriminaliteit

Wetboek van Strafrecht – artikel 1 Sr.

Wetboek van Strafvordering – artikel 1 Sv.

Vormen Computercriminaliteit

Artikel in Wetboek van Strafrecht

Vereisten voor strafbaarstelling

Strafmaat

Relevante delicten

Computervredebreuk

Aftappen van gegevens

Computersabotage en e-bommen

Aantasting van gegevens

Computerfraude

Belediging en smaad

Kinderpornografie

Softwarepiraterij

HOOFDSTUK 12 IT-GESCHILLEN

Toelichting leerdoel van dit hoofdstuk

Geschillen zijn een veelvoorkomend fenomeen, omdat IT-projecten nog steeds de reputatie hebben regelmatig uit te lopen in tijd en geld en ook lang niet altijd de beoogde prestaties geleverd worden. Na lezing van het hoofdstuk dient de student inzicht te hebben in het belang dat de uitvoering van het IT-project zorgvuldig en goed gedocumenteerd is. Bij een geschil zijn er naast het procederen bij de rechter diverse vormen van alternatieve geschillenbeslechting mogelijk, welke kort geschetst worden. Tot slot wordt ingegaan op de positie en rol van deskundigen in geschillen.

Toetsvragen

1. Geef enkele voorbeelden van typische oorzaken van het mislukken van IT-projecten?

Voorbeelden zijn:

· uitloop van de planning / vertraging;

· budgetoverschrijding;

· ontbreken van functionaliteit van de programmatuur;

· ontoereikende prestaties;

· faillissement leverancier / afgifte broncode;

· inbreuk op auteursrechten op de programmatuur;

· domeinnaamkaping.

2. Welke stappen zou u nemen op het moment dat het IT-project om één van de onder 1 bedoelde oorzaken dreigt te mislukken?

Dossieropbouw: alle afspraken die partijen tijdens de uitvoering hebben gemaakt moeten worden vastgelegd en bewaard. Het is gebruikelijk dergelijke afspraken vast te leggen in de n

Tijdig ingebreke stellen: ingeval van bijvoorbeeld uitloop in de planning zal nadat de leverancier tijdens een stuurgroepvergadering op de hoogte is gesteld van de slechte voortgang van het project een opdrachtgever de leverancier (formeel) in gebreke moeten stellen. Soms bevat de overeenkomst formele eisen ten aanzien van de ingebrekestelling. Indien dat niet het geval stelt de wet dat de ingebrekestelling schriftelijk dient te geschieden en dat een redelijke termijn moet worden gegund om alsnog na te komen (een paar gevallen uitgezonderd).

3. Welke vormen van geschilbeslechting kent u en welke vorm acht u de meest aangewezen vorm om een IT-geschil te beslechten?

· burgerlijke rechter

· alternatieve geschilbeslechting

· advisering

· minitrial, minitrage of mediation

· bindend advies

· arbitrage

De keuze tussen de burgerlijke rechter of een vorm van alternatieve geschilbeslechting hangt af van een aantal zaken, zoals: de aard van het geschil, kosten, de snelheid, publiciteitsoverwegingen.

Voor het verkrijgen van een gekaapte domeinnaam of de afgifte van de broncode is een vordering in kort geding voor de Voorzieningenrechter de meest aangewezen procedure. Ten aanzien van de vraag of tijdens de uitvoering van een IT-project de leverancier gehouden is bepaalde functionaliteiten in de software op te leveren, kan een onafhankelijke derde een bindend of niet-bindend advies uitbrengen. De vraag of de leverancier het softwarepakket werkend zou hebben kunnen opleveren op een bepaalde overeengekomen datum kan worden voorgelegd aan één of meer arbiters.

4. In welke gevallen en om welke redenen zou een deskundige willen inschakelen?

Een IT-deskundige wordt door een rechter of door partijen ingeschakeld om vanuit zijn kennis en ervaring op het gebied van IT een oordeel te geven of bepaalde feiten te onderzoeken en te verduidelijken voor de advocaat of de rechter (waarheidsvinding).

Suggesties voor presentatie

Voorbeelden van oorzaken IT-geschillen

· vertraging / uitloop

· budgetoverschrijding

· ontbreken functionaliteit

· ontoereikende prestaties;

· faillissement leverancier / afgifte broncode;

· inbreuk op auteursrechten op de programmatuur;

· domeinnaamkaping.

Vormen van geschilbeslechting

· burgerlijke rechter

· vormen van alternatieve geschilbeslechting

· advisering

· minitrial, minitrage of mediation

· bindend advies

· arbitrage

Keuze geschilbeslechting hangt o.m. af van:

· aard van het geschil

· kosten

· snelheid;

· publiciteitsoverwegingen.

Inschakeling van IT-deskundige

· door partijen

· door de rechter

· oordeelsvorming

· waarheidsvinding

3
Uitwerking van de casus
1. Welk recht beheerst de relatie tussen de informaticastudent en de IT-leverancier en wat is de werking daarvan?

De relatie wordt beheerst door het privaatrecht omdat het gaat om twee rechtssubjecten, de student en de leverancier, in dit geval een natuurlijk persoon en een rechtspersoon. Relevante rechtsgebieden zijn het arbeidsrecht, als er een arbeidsrelatie bestaat, en bijvoorbeeld de Auteurswet (zoals die behandeld wordt in hoofdstuk 5 van het boek) die de auteursrechten regelt op producten die ontstaan bij de uitvoering van arbeid.

Het privaatrecht is neergelegd in wetten (Burgerlijk Wetboek) en wordt daarnaast bepaald door relevante jurisprudentie en ook gewoonterecht.

2. Welk recht beheerst de relatie tussen het ministerie en de IT-leverancier en wat is de werking daarvan?

Hoewel het ministerie een voorbeeld is van een overheidsdienst, wordt de relatie niet beheerst door het publiekrecht. Het gaat om een zakelijke transactie tussen twee rechtspersonen: de leverancier als rechtspersoon en het ministerie, als onderdeel van de Staat der Nederlanden als rechtspersoon. De relatie wordt dus beheerst door het privaatrecht, dat bijvoorbeeld bepalingen bevat rond het totstandkomen van overeenkomsten (zie hoofdstuk 3 van het boek).

3. Geef schematisch de rechtsrelaties aan en benoem ze in termen van overeenkomsten.

arbeidsovereenkomst
overeenkomst inzake software

student
leverancier
ministerie

4. Welke elementen zouden in de offerteaanvraag van het ministerie voor een dergelijke opdracht aan een IT-leverancier opgenomen moeten zijn?

Van belang is dat het gaat om een te ontwikkelen programma. Hierin wijkt de situatie af van hetgeen in het boek (pagina 27 ev van het boek) geschetst is wat betreft de elementen in een offerte. Qua aandachtspunten komen in principe veel van de onder punt a en b (pagina’s 27, 28 en 29 van het boek) genoemde punten in aanmerking. Het belang van de benodigde routeplanner bepaalt of en hoe uitgebreid deze punten naar voren dienen te komen. Ook de IT-context waarin deze ingezet wordt is bepalend hiervoor (gekoppeld aan andere systemen? Beheer binnen bepaalde unit conform geldende operating richtlijnen?).

Cruciaal verschil van de casus ten opzichte van de situaties a, b en c in het boek is echter dat het om ontwikkeling gaat. Heel belangrijk is wat het ministerie als opdracht wil geven, bijvoorbeeld:

· Opstellen van functionele specificaties, gevolgd door ontwikkeling van software.

· Alleen het ontwikkelen van software op basis van reeds opgestelde specificatie.

· Het op basis van interactie met het ministerie (prototyping / rapid application development) ontwikkelen / bouwen van een applicatie.

· Het aanpassen van bestaande programmatuur of het op basis van bestaande bouwstenen assembleren van een applicatie.

Belangrijk is dat studenten zich realiseren dat er (essentieel) verschillende wegen zijn die naar Rome leiden en dat elk van deze wegen heel eigen eisen stelt aan een offerteaanvraag. Zo noemen we enkele items die bij bovengenoemde varianten de aandacht verdienen:

I. De scope van de te ontwikkelen applicatie en het gebruik ervan; de aard en het detailniveau van de gewenste specificaties; de te gebruiken ontwerp- en ontwikkelmethodiek (afhankelijk van type van applicatie bijv database-ontwerp en normalisatie, maar soms ook bepaald door standaardmethodieken van het ministerie bijv Yourdan methode).

II. Een heldere specificatie, op functioneel als mogelijk ook technisch gebied (HTML-compatible). Daarbij is het wenselijk niet alleen de feitelijke specificaties, maar ook het beoogde doel aan te geven (bepalen van de meest geschikte route, rekening houdend met etc).

III. In dit geval dienen met name afspraken over de werkwijze, verantwoordelijkheden en beslispunten opgenomen te worden en is in de prijsstelling het dagtarief van de leverancier een belangrijke component.

IV. De offerteaanvraag dient in dit geval te bevatten de condities waaronder bouwstenen beschikbaar worden gesteld, wat de kosten daarvan zijn en hoe de verdere ontwikkeling daarvan verloopt (heeft het ministerie daar invloed op? Is behoud van functionaliteit van deze modules in de toekomst gewaarborgd?)

Deze zaken zijn natuurlijk niet uitputtend, maar geven wel aan dat op te nemen elementen sterke invloed hebben op de offerteaanvraag. In de volgende hoofdstukken komen diverse aspecten nader aan de orde.

5. Moet een dergelijke opdracht altijd Europees worden aanbesteed?

Dit is alleen vereist als de geraamde waarde de drempelwaarde van (momenteel) € 162.293 overschrijdt, indien het een ministerie betreft. Een paar opmerkingen hierbij:

· Het gaat om een geraamde waarde (dus wat op voorhand een redelijke verwachting is).

· Het gaat hierbij om het geheel van diensten en leveringen, dus niet alleen de kosten van de software tellen mee, maar ook de daaraan gerelateerde hardware-investering en de installatie-, opleidings- en conversiekosten. In de praktijk worden opdrachten nogal eens gesplitst (‘knippen’), zodat elk van de onderdelen onder de drempelwaarde valt en men zo denkt niet Europees aan te hoeven besteden. De richtlijn zegt echter expliciet dat het splitsen van opdrachten met het kennelijke doel de richtlijn te ontduiken, niet is toegestaan.

· Er zijn legio veelgehoorde argumenten, waarop partijen menen niet Europees te hoeven aanbesteden, bijv.:

· er zijn maar twee mogelijke aanbieders, en dat zijn Nederlandse bedrijven

· we hebben als policy dat we regionale bedrijven steunen en dus niet een bedrijf buiten de regio benaderen

· Deze doen echter niets af aan de verplichting wel Europees aan te besteden.

· Het is natuurlijk van belang om te bepalen of er sprake is van een aanbestedende dienst. Bij een ministerie is dat duidelijk, voor allerlei andere instellingen en organisaties is dit soms een punt van specifiek onderzoek.

Voor nadere informatie, bijvoorbeeld de definitie van een aanbestedende dienst, zie www.minez.nl, dat een uitgebreide brochure inzake Europees aanbesteden bevat.

6. Welke elementen zouden in de offerte van de IT-leverancier opgenomen moeten zijn?

De elementen worden mede bepaald door de bij vraag 4 aangegeven vormen. In elk geval is het belangrijk dat de leverancier aangeeft:

· Wat de kern is van wat hij aanbiedt: een applicatie conform de specificaties (een resultaat dus), of de inzet om in samenwerking tot een goed passende routeplanner te komen (inspanning door deskundige medewerkers).

· Waarop de aanbieding precies gebaseerd is: welke informatie is verkregen van het ministerie; indien de informatie onvoldoende duidelijk is, rust er op de leverancier een onderzoeksplicht, waarmee hij voor zichzelf voldoende vast moet stellen wat precies de eisen en het toepassingsgebied van het ministerie zijn.

· Wat zijn algemene condities en voorwaarden zijn. Als het ministerie hun voorwaarden (inkoopvoorwaarden) verstrekt heeft, doet de leverancier er verstandig aan om aan te geven in hoeverre ze deze accepteert.

· Tevens is het verstandig een geldigheidsduur op te nemen, omdat beslissingen vaak langer duren dan vooraf gedacht en dit maakt dat op punten van levertijden en tarieven zaken bijgesteld kunnen worden.

· Ook kan een leverancier opnemen, dat er pas een overeenkomst ontstaat, als de leverancier een eventuele opdracht heeft bevestigd. Zo houdt de leverancier nog even een laatste mogelijkheid om gewijzigde omstandigheden of eventuele condities bij een opdrachtbevestiging te beoordelen, alvorens er meteen aan vast et zitten.

7. Welke beslismomenten en te leveren prestaties in termen zoals bedoeld in ISPL zou u in een dergelijke opdracht willen opnemen?

Hiervoor geldt ook weer dat de keuze uit de in vraag 4 aangegeven werkwijzen sterk bepalend in voor de prestaties en beslismomenten. Zo geldt bijvoorbeeld bij de keuze voor mogelijkheid I, dat gekozen kan worden voor een functioneel ontwerp, een technisch ontwerp en vervolgens een applicatie en de gebruikersdocumentatie. Voor elk van deze deliverables kan een beslismoment (decision point) gedefinieerd worden, waarbij vooraf wordt aangegeven wie op basis van welke deliverables een keuze maken. (bijv bij oplevering van het functioneel ontwerp kunnen het functioneel ontwerp en een beoordeling ervan door de materiedeskundige de twee input deliverables zijn en kan vastgelegd worden dat een applicatiebeheerder, de materiedeskundige en de projectleider samen beslissen over de goedkeuring van het functioneel ontwerp.

8. Welke van de aangegeven belangrijkste elementen van een overeenkomst vindt u voor een dergelijke opdracht van groot belang?

De kern van hoofdstuk 4 is dat dit de elementen aangeeft, die normaliter in iedere overeenkomst zitten of behoren te zitten. Het belang is daarbij iets waar over gediscussieerd kan worden. Zo wordt een bepaling over hoe met geschillen omgegaan dient te worden gelukkig lang niet altijd bij de uitvoering daadwerkelijk gebruikt, maar als zich naderhand geschillen aandoen, kan een kromme regeling verregaande consequenties hebben, doordat er bijvoorbeeld een minitrial vereist blijkt, waar dit helemaal niet passend is. Dus alles is min of meer belangrijk.

In het antwoord van studenten is belangrijk dat ze zich realiseren wat er mis kan gaan en hoe dit in een overeenkomst op voorhand geregeld kan worden. Hierbij is wederom van belang, welke insteek (zie vraag 4) gekozen is.

9. Wat zou u met betrekking tot die hoofdelementen in de overeenkomst willen opnemen?

Hier kan de student diverse zaken aandragen. Als mogelijke aandachtspunten wat betreft de antwoorden geven wij:

· Is het helder wat men voorstelt? Bijv. als men aangeeft ‘goede richtlijnen voor wat meer- of minderwerk is’ kan doorgevraagd worden op wat men zich daarbij concreet voorstelt.

· Probeer na te gaan of de opmerkingen van de student passen (in te delen zijn) in de paragrafen van hoofdstuk 4. Van belang is dat een student een opmerking kan benoemen in termen van de verschillende onderwerpen. Bijvoorbeeld: ‘de leverancier moet met goed personeel werken’. Dit heeft mogelijk te maken met het onderwerp (als de kern van de overeenkomst betreft het beschikbaar stellen van kundige programmeurs), maar ook met overmacht (als de twee kernprogrammeurs ontslag nemen…), en garantie (voor support zullen ook kundige en voldoende helpdeskmedewerkers beschikbaar zijn).

· Als het goed is komt de student met de vraag vanuit welke partij gedacht moet worden: wat er inhoudelijk opgenomen zou moeten worden, kan best verschillen, afhankelijk of u ministerie of leverancier bent! (TIP: geef, eventueel als deelopdracht, enkelen de opdracht het antwoord nader uit te werken vanuit leveranciersperspectief en laat een ander groepje het uitwerken vanuit opdrachtgeversperspectief)

· Verder is het natuurlijk leuk om te kijken wat er in allerlei overeenkomsten op dit soort onderwerpen vermeld wordt, of te kijken wat in standaardvoorwaarden wordt vermeld. In dit kader is het zeer illustratief om bijvoorbeeld zowel BIZA als FENIT voorwaarden te bekijken en te vergelijken.

10. Welke aspecten vragen in het kader van contractmanagement om aandacht?

In deze case zijn er twee belangrijke relaties, per relatie noemen we enige aspecten die in het kader van contractmanagement aandacht verdienen:

Relatie stagiair – leverancier:

· Het hebben van een deugdelijke overeenkomst, waarin diverse zaken als het omgaan met vertrouwelijke informatie etc vastgelegd zijn;

· Over het algemeen is een dergelijke rechtsrelatie vrij stabiel (weinig wijzigingen), vanuit contractmanagement gezien is dit dan ook niet er spannend

Relatie leverancier ministerie:

· Als eerste dient de overeenkomst zelf helder uitgewerkt en vastgelegd te zijn

· Vanaf dat moment kunnen de volgende aandachtspunten van belang zijn (zowel bij ministerie als leverancier!):

· Duidelijk maken wie intern de contractverantwoordelijke is

· Bewaken van diverse termijnen, acties zoals vastgelegd in het contract, door de contractverantwoordelijke (de projectleider oid)

· Naleven van hetgeen wat betreft communicatie en overleg is vastgelegd

· Kwaliteit en budgetten en facturen controleren

· Bij overlegsituaties nagaan of alles naar behoren verloopt naar mening van beide partijen en zorgen voor een helder en door partijen goedgekeurd verslag

· Aanvullende afspraken toetsen aan contract en helder vastleggen

· Bij twijfel of potentiële belangrijke geschillen een juridisch deskundige raadplegen en eventueel het management informeren

Indien er op een van de bovenstaande punten sprake is van een tekortkoming in de nakoming van verplichtingen, komt het nakoming vorderen aan de orde, zoals dat beschreven is vanaf paragraaf 3.9.5 van het boek. Om het begrip van de studenten te toetsen hierop ingegaan worden door te vragen wat je moet doen als ministerie, als een belangrijke deadline overschreden wordt. (antwoord: ingebrekestelling + stellen van redelijke termijn om alsnog na te komen)

11. Wie is de auteursrechthebbende op het computerprogramma?

Indien het programma door een of meer medewerkers van de leverancier is gemaakt, is de leverancier als werkgever auteursrechthebbende. De vraag is echter hoe de stagiair gezien moet worden. Het ligt voor de hand deze tevens als (tijdelijke) medewerker te zien, waardoor de volledige auteursrechten bij de leverancier liggen. De relatie met de stagiair kan onder omstandigheden wellicht ook anders gezien worden. Daarom is het niet onverstandig in een stageovereenkomst een bepaling over auteursrecht op te nemen.

Overigens kunnen er bij de realisatie van het programma bouwstenen uit libraries of eerdere programma’s gebruikt worden. Indien het geval is, dient vastgesteld te worden wie auteursrechthebbende op deze onderdelen zijn.

Ook is het van belang vast te stellen bij welke rechtspersoon de auteursrechten liggen. Een leveranciersorganisatie bestaat niet zelden uit een holding met meerdere werkmaatschappijen, etc.

We zijn er hierbij vanuit gegaan, dat er tussen ministerie en leverancier geen specifieke afspraken gemaakt zijn over auteursrechten. Dit kan echter best het geval zijn, waardoor de rechten anders verdeeld kunnen liggen.

12. Welke rechten heeft de auteursrechthebbende op het computerprogramma?

De auteursrechthebbende heeft de volgende rechten(zie paragraaf 5.2.3 van het boek):

Exploitatierechten:

· Recht op openbaarmaking

· Recht op verveelvoudiging

Persoonlijkheidsrechten:

· Recht op naamsvermelding

· Recht om te verzetten tegen aantasting of verminking

13. In het geval dat het ministerie de auteursrechten op het computerprogramma wil verkrijgen, wat is er dan voor nodig om dat te regelen?

Auteursrechten kunnen slechts expliciet per schriftelijke akte worden overgedragen. Hierbij geldt dat alleen de exploitatierechten overgedragen kunnen worden, bij de persoonlijkheidsrechten is dit niet mogelijk. Wat betreft de persoonlijkheidsrechten is het wel mogelijk dat de auteursrechthebbende verklaart geen beroep te zullen doen op zijn of haar persoonlijkheidsrechten.

14. Welke overige intellectuele eigendomsrechten acht u relevant?

Databankenrecht: in een routeplanner applicatie zal zich in enige vorm een landkaart met informatie over allerlei verbindingen en afstanden bevinden. De producent van een databank, d.w.z. de partij die hiervoor het financiële risico heeft gelopen, heeft het uitsluitende recht de databank te exploiteren (zie paragraaf 5.3 van het boek).

Octrooirecht: dit is slechts van toepassing op uitvindingen, met een duidelijke inventiviteit. Het octrooirecht beschermt daarbij het idee op zichzelf. Doordat het idee van routeplanningssystemen niet inventief is (er zijn al geruime tijd diverse dergelijke concepten en systemen) is het octrooirecht niet van toepassing.

Merkenrecht: de naam van de programmatuur, of aanduidingen daarvan, zoals een bepaald logo, kan als merk beschermd zijn. Dit is het geval indien dit geldig gedeponeerd is bij het Benelux-Merkenbureau. De merkhouder heeft het recht het gebruik door een ander te verbieden.

15. Geef per recht aan op welke manier het totstandkomt en waar de bescherming betrekking op heeft.

Reeds aangegeven in het antwoord op vraag 14.

16. Welke programmatuurovereenkomsten zouden in deze situatie passend zijn en wie zijn daarbij de partijen?

Passend zijn de volgende programmatuurovereenkomsten:

· Programmatuurontwikkelingsovereenkomst: afhankelijk van de gekozen constructie (hoe ziet men de op te leveren programmatuur: als standaard- of maatwerkprogrammatuur?) kan een programmatuurontwikkelingsovereenkomst en/of een licentieovereenkomst afgesloten worden

· Licentieovereenkomst: zie hierboven

· Onderhoudsovereenkomst: het spreekt voor zich dat deze normaliter van toepassing is, tenzij het ministerie het programma volledig zelf in beheer en onderhoud zou nemen

· Escrow overeenkomst: een escrowovereenkomst is niet per se noodzakelijk, maar wel verstandig (tenzij de rechten en de broncode volledig overgedragen worden aan het ministerie)

De partijen hierbij zijn primair de leverancier en het ministerie. Daarbij heeft de leverancier de plicht bepaalde plichten (zoals geheimhoudingsplicht) door te zetten naar zijn personeel. Hetzelfde geldt tussen het ministerie en zijn personeel. Personeel is dus indirect partij. Bij de escrow overeenkomst is verder ook een bewaarnemer partij. Bij de licentie- en onderhoudsovereenkomst kan ook een leveranciers van gebruikte tools of databases partij zijn of kan daar een speciale licentie- en onderhoudsovereenkomst mee afgesloten zijn (bijv. een Oracle licentie en onderhoud).

17. Wat zijn de aandachtspunten voor deze overeenkomsten en wat regelt u hierover?

Dit is een open vraag waar de student zijn of haar inzichten kan laten zien. De aanknopingspunten en belangrijkste elementen staan in hoofdstuk 6 vermeld en zijn hier van toepassing. Vanzelfsprekend gelden naast de in hoofdstuk 6 genoemde bijzondere aandachtspunten ook de algemene elementen, behandeld in hoofdstuk 4.

18. Wat zijn de belangrijkste juridische risico’s die u bij de aanschaf van apparatuur wilt dekken?

· Geschiktheid (voldoende capaciteit)

· Uitbreidbaarheid

· Goede werking van hardware in combinatie met software

· Onderhoudbaarheid (beschikbaarheid en serviceniveau van onderhoud)

· Aflevering en overdracht

· (meer of meer specifieke punten mogelijk)

Al deze (en meer) zaken worden behandeld in paragraaf 7.1 en 7.3 van het boek. Voorzover sprake is van huur of lease gelden ook de daarvoor in paragraaf 7.2 van het boek gegeven aandachtspunten.

19. Wat regelt u ten aanzien van deze risico’s in de apparatuurovereenkomst tussen het ministerie en de leverancier van de apparatuur?

In essentie zijn dit de punten, zoals die in dit hoofdstuk aan de orde komen. Belangrijk is dat de student een concrete invulling hieraan geeft, waarbij tot een min of meer volledige uitwerking van de aspecten gekomen wordt.

Een uitwerking als ‘er wordt correct afgeleverd’ is daarbij te globaal. Voor aflevering kan bijv geregeld worden:

“De apparatuur wordt afgeleverd bij de afdeling IT interne zaken, Koninginnelaan 12 te Den Haag. Daarbij wordt een van de [noem een passende functionaris] van de afdeling gevraagd een ontvangstbewijs te tekenen. Het risico gaat over op het ministerie door het tekenen van dit ontvangstbewijs. Het ministerie zal binnen 14 dagen ondertekening van het ontvangstbewijs een acceptatietest doen om de correcte werking van de apparatuur vast te stellen. Indien de leverancier niet binnen 14 dagen hierover bericht ontvangt, geldt de apparatuur als geaccepteerd. Dit laat de rechten uit garantie onverlet.” (als voorbeeld, niet noodzakelijk de beste inhoudelijke manier om het te regelen)

20. Welke overige aandachtspunten zijn van belang in de apparatuurovereenkomst tussen het ministerie en de IT-leverancier?

· Bijbehorende licenties van operating system e.d.

· Mogelijkheden voor training van operators en support tijdens gebruik (beheer)

· (verdere punten mogelijk)

21. Welke vormen van uitbesteding onderscheidt u en welke vorm adviseert u het ministerie?

Als eerste keuze geldt die zoals aangegeven op pagina 107 van het boek: inlenen van personeel of het kopen van een IT-dienst. Zie hiervoor op de genoemde pagina. Deze keuze wordt bepaald door de mate van operationele invloed die het ministerie nog wil hebben op de uitvoering van de werkzaamheden (groter als men zelf rechtstreeks personeel kan aansturen), de expertise die men zelf heeft en wil houden, en daarmee natuurlijk waar men het risico primair wil neerleggen (inhuur – ministerie zelf verantwoordelijk; dienst inkopen – aanbieder verantwoordelijk, maar ministerie moet diensten wel goed (kunnen) omschrijven.

Men kan ook besluiten een deel van het personeel ook over te laten gaan naar de partij die in de toekomst het beheer gaat regelen. Paragraaf 8.6 beschrijft dit punt (pagina 116 van het boek) kort.

Ook kan besloten worden ook de verantwoordelijkheid wat betreft de betreffende apparatuur uit te besteden. Daarvoor kunnen allerlei vormen van hosting toegepast worden. Zie paragraaf 8.7 van het boek.

22. Wat zijn de aandachtspunten voor dergelijke overeenkomsten en wat regelt u ten aanzien daarvan in de overeenkomst tussen het ministerie en de IT-leverancier?

De uitwerking is afhankelijk van de gekozen opties in de vorige vraag, u vindt diverse aandachtspunten in de desbetreffende paragrafen. Enkele voorbeelden zijn de kwalificatie van personeel (bij inhuur), de serviceniveau bij inkoop van een IT-dienst, en de overname of gebruik van betreffende licenties (vaak mag een derde, de dienstverlener, niet gebruik maken van een licentie die op naam van het ministerie staat).

23. Stel het ministerie kiest voor het aanbieden van het systeem op grond van application service providing (ASP). Welke rechtsrelaties zijn er dan en welke juridische vraagstukken moeten dan worden behandeld?

Dit staat uitgebreid uitgewerkt in paragraaf 8.8 van het boek. Kijk of de student de concrete vertaalslag kan maken naar de case, d.w.z. niet letterlijk paragraaf 8.8 oplepelt, maar dit ook kan concretiseren naar de casus. Bijvoorbeeld: wat is nu de rol van de oorspronkelijke leverancier die het programma gebouwd heeft. Verder dient de student zich te realiseren dat het ministerie hierbij niet meer eigenaar is van de hardware en ook geen softwarelicenties of beheertaken meer heeft. Vergelijk het bijvoorbeeld met de NS-routeplanner, die op internet beschikbaar is en waarvan je als gebruiker ook geen licentie hebt, laat staan dat je je druk hoeft te maken over het operationeel zijn ervan. Verschil met de NS-reisplanner is natuurlijk wel dat het gebruik van de ministerie specifieke planner niet voor iedereen toegankelijk is en er een verrekening moet zijn op basis van gebruik (aantal medewerkers dat toegang heeft? Feitelijk gebruik in termen van aantal keren gebruikt? Etc).

24. Welke risico’s doen zich hierbij voor en wat regelt u ten aanzien daarvan in de overeenkomst tussen het ministerie en de IT-leverancier?

Enkele specifieke risico’s zijn:

· Beschikbaarheid wat betreft connectivity: de kwaliteit van de diensten van de netwerkprovider

· De versiepolitiek: hoeveel invloed heeft het ministerie nog op het doorvoeren van updates (soms wil je die juist wel of juist niet)

· De kosten: is eer een helder kostenmodel en wat zijn de financiële consequenties (hoeveel gaat het nu feitelijk kosten?)

· Beveiliging: de data staat ergens op een server: hoe is beveiliging en beheer geregeld?

· Exit scenario: stel het ASP-model bevalt niet meer of de ASP stopt ermee: kan alles weer in eigen beheer genomen worden? (niet eenvoudig, moet veel voor geregeld worden!)

Deze en diverse andere risico’s staan uitgewerkt in paragraaf 8.8 van het boek.

25. Welke juridische aspecten verdienen hierbij ten opzichte van de normale aanschaf bijzondere aandacht?

Juridische aspecten die aandacht verdienen zijn:

· De reikwijdte van de licentie op de programmatuur

· De aansprakelijkheid van de verschillende betrokken providers in de keten ten aanzien van de kwaliteit van de dienstverlening

26. Noem een aantal vormen van computercriminaliteit die met dit systeem denkbaar zijn.

· Computervredebreuk: het onbevoegd toegang verkrijgen tot het systeem.

· Aftappen van gegevens: het onbevoegd uit het systeem halen van declaratiegegevens.

· Computersabotage: bijvoorbeeld het uit de lucht halen van apparatuur of de programmatuur.

· Aantasting van gegevens: het manipuleren van reisdeclaratiegegevens.

· Computerfraude: bijvoorbeeld het rekeningnummer voor uitbetalen van reiskostenvergoeding (tijdelijk) te veranderen in het eigen rekeningnummer.

· Softwarepiraterij: het maken van illegale kopieën van de software.

27. Is de opsporing van dergelijke strafbare feiten gemakkelijk en welke complicaties moeten worden overwonnen?

Opsporing is vaak niet eenvoudig doordat bewijsmateriaal vaak niet beschikbaar is, alhoewel in diverse systemen meer gelogd is dan men vaak denkt. Te overwinnen complicaties zijn:

· Als al bekend is vanaf welke machine de handelingen zijn verricht, wie is de persoon die deze acties heeft verricht?

· Ook de toegang tot systemen kan hindernissen opwerpen: als men illegale kopieen heeft, kan met niet zomaar (bijvoorbeeld thuis bij mensen) een inval doen. Hier is toestemming van de rechter bij nodig. Beslaglegging is een onderwerp dat buiten deze scope valt.

28. Noem enkele geschillen die zouden kunnen ontstaan.

Denkbare (veel voorkomende!) geschillen zijn:

· Onvoldoende performance van het systeem (te traag)

· Niet voldoen aan specificaties of doel waarvoor aangeschaft

· Vertraagde oplevering

· Uitgelopen kosten

· Onvoldoende dienstverlening of onderhoud

· Etc Etc

29. Welke vormen van geschillenbeslechting zouden daarbij uw voorkeur hebben?

De aard van het geschil is hiervoor bepalend. Veelal hebben vormen van alternatieve geschillenbeslechting grote voordelen door hun snelle en beperkte procedure (bijvoorbeeld geen hoger beroep meer mogelijk), een zaak bij een rechtbank kan zo 1 tot 5 of meer jaren duren. Vaak moet een geschil snel worden opgelost en hebben beide partijen baat bij het afronden van het traject en het handhaven van de goede werkrelatie. Verder kan de procedure toegesneden worden op de situatie (minitrial vs arbitrage). Tot slot is bij alternatieve geschillenbeslechting er meestal sprake van inhoudelijk deskundige scheidslieden. Ook kunnen overigens deskundigen in een voorfase of bij een normale procedure worden ingeschakeld (deskundigenberichten).

Er zijn echter ook typische geschillen die zich lenen voor bijvoorbeeld een kort geding (spoedeisende, niet et complexe zaken, zoals het nakomen van een leveringsplicht).

Illustratief zijn de diverse procedures voor alternatieve geschillenbeslechting en nadere toelichting daarop van de SGOA. Deze zijn te vinden op www.sgoa.org.

4
Verdere tips en mogelijke interactie met auteurs

Als u verdere interesse heeft in dit vakgebied zijn er diverse manier om u verder te verdiepen. Hiervoor geeft de lijst met literatuurverwijzingen en websites al divers bruikbaar materiaal aan. Om daarnaast ook op de hoogte te blijven van actuele ontwikkelingen en uitspraken (wat vaak de stof extra boeiend maakt voor studenten) kunt u daarnaast nog denken aan:
Het tijdschrift Computerrecht, uitgegeven door Kluwer te Deventer (www.kluwer.nl). Dit bevat allerlei jurisprudentie met korte analyses erop en verder in elke uitgaven publicaties (geschreven door en voor juristen, daardoor wellicht minder makkelijk leesbaar, maar wel belanghebbend)

Diverse e-mail nieuwsbrieven (vaak kosteloos), op juridisch gebied. Deze behandelen regelmatig IT-onderwerpen. Een voorbeeld is de nieuwsbrief van recht.nl .

Verder hebben wij als auteurs in het verleden enkele keren een gastcollege verzorgd, bijvoorbeeld aan de hand van een uitgewerkte praktijkcases en een vragenuurtje. Hoewel wij alle drie een drukbezette agenda hebben, kunt u ons benaderen als u hier interesse in heeft. Graag hierbij vermelden wat uw wens is, de omvang en aard van uw groep, hoe ver u op het moment van het mogelijke gastcollege bent met de behandeling van de stof en natuurlijk de collegetijden / dagen en locatie waarop u een gastcollege mogelijk zou wensen. U kunt hiertoe ons een e-mail sturen naar ons. Wij zullen onderling overleggen of we aan uw verzoek kunnen voldoen en zo ja wie van ons dit zal verzorgen. Wij kunnen ons voorstellen dat u onze tijdsbesteding niet op basis van reguliere tarieven kunt vergoeden, geeft u daarom bij uw verzoek aan wat mogelijk is aan vergoeding, ook wat betreft reiskosten.

Tot slot melden wij dat wij in het verleden een workshop voor docenten hebben verzorgd, om hen in te wijden in de boeiende materie van dit boek. Dit was toen een tweedaagse workshop. Vanzelfsprekend zijn hier diverse varianten mogelijk. Als u hiervoor interesse heeft, mailt u ons dan en geeft u daarbij aan waar uw interesse naar uit gaat (zowel inhoudelijk als qua vorm en duur van de workshop). Afhankelijk van de interesse zullen we kijken wat we wellicht op dit punt voor u kunnen betekenen.

Vanzelfsprekend houden we ons ook graag aanbevolen voor uw reacties op het boek en deze docentenhandleiding! Ook daarvoor kunt u ons mailen!

U kunt ons per e-mail bereiken op:

R.van.bruggen@mitopics.nl
h.vandun@vissercopini.nl
edwdelange@akd.nl
KOPIEËN JURISPRUDENTIE
� EMBED Word.Picture.8 ���

_1084025116.doc
[image: image1.png]ACADEMIC
SERVICE

