

Advocatenblad

SINDS 1918

A **actueel** — eindeloos gevecht om verschoningsrecht

N **van de nova** — soeteman & van oers stellen zich voor

J **juridisch** — kroniek it-recht & kroniek privacyrecht

V **het vak** — biculturele advocaten over hun praktijk

Kijk voor het actuele nieuws op advocatenblad.nl

Balie overstag

大成 DENTONS

CHALLENGERS.

WANTED.

Join Dentons, the law firm of the future.

COLOFON

Publicatiedatum 5 april 2022

102e jaargang

Het *Advocatenblad*, het blad voor de Nederlandse advocatuur, verschijnt 10 keer per jaar en wordt uitgegeven door Boom Juridisch. De van de Nederlandse orde van advocaten onafhankelijke redactie stelt de inhoud samen. De redactie werkt volgens de Leidraad van de Raad voor de Journalistiek. Het volgende nummer verschijnt op 10 mei.

Hoofredacteur

Kees Pijnappels

Redactie

Sabine Droogleevers Fortuyn, Francisca Mebius

Advocaat-redactieleden

Jan Wouter Alt, Aldert van der Bent, Yola Geradts, Karol Hillebrandt, Jack Linssen, Robert Malewicz, Marieke Snippe, Christiane Verfuurden, Rogier Wolf

Vormgeving

Textcetera, Den Haag

Druk

Wilco, Amersfoort

Citeerwijze

Adv.bl. 2022-03, p.

Aan dit nummer werkten mee

Frezia Aarts, Erik Jan Bolsius, Sandra Braakmann, Nathalie de Graaf, Mark van der Heijden, Daniëlle de Jonge, Lars Kuijpers, Arent Jan Oskam, Trudeke Sillevius Smitt, Harry Veenendaal, Marco de Vries, Bendert Zevenbergen

Redactionele bijdragen

De redactie is te bereiken via redactie@advocatenblad.nl of tel 06-1349 9513. Opiniebijdragen kunt u naar dat e-mailadres sturen. Per 500 woorden leveren deze 1 opleidingspunt op. De redactie heeft het recht bijdragen in te korten.

Boom Juridisch

Selma Soetenhorst-Hoedt (uitgever)

Abonnementen

De abonnementsprijs bedraagt € 246 per jaar (excl. btw, incl. verzendkosten). Een abonnement biedt u naast de gedrukte nummers tevens het online-archief vanaf 2001 en een e-mailtendering. Abonnementen kunnen op elk gewenst tijdstip ingaan en worden stilzwijgend verlengd, tenzij het abonnement schriftelijk wordt opgezegd. Na afloop van het eerste abonnementsjaar dient u rekening te houden met een opzegtermijn van één maand. Kijk op www.tijdschriften.boomjuridisch.nl voor meer informatie.

Wilt u een abonnement afsluiten of heeft u vragen?

Neem dan contact op via klantenservice@boomdenhaag.nl of via telefoonnummer 070-330 70 33.

Bezorging

Het *Advocatenblad* niet ontvangen?

Stuur een bericht naar klantenservice@boomdenhaag.nl.

Adreswijzigingen

Adreswijzigingen van advocaten: adres@advocatenorde.nl.

Andere abonnees: klantenservice@boomdenhaag.nl of bellen met 070-33 070 33.

Website

Alle voorgaande nummers, kronieken en veel losse artikelen zijn ook te vinden op advocatenblad.nl. Advocaten met een account hebben onbeperkt toegang tot de website. Een account kan worden gecreëerd m.b.v. het wachtwoord *Advocatenblad*.

Advertentiedeelname en media-advies

Capital Media Services B.V., tel 024-3607710, mail@capitalmediaservices.nl; direct advertenties boeken via www.aplanner.nl.

Behoudens door de Auteurswet gestelde uitzonderingen, mag niets uit deze uitgave worden veeleuvoudigd of openbaar gemaakt zonder voorafgaande schriftelijke toestemming van de uitgever. Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, aanvaarden de auteur(s), redacteur(en) en uitgever geen aansprakelijkheid voor eventuele fouten of onvolkomenheden. Het al dan niet op verzoek van de redactie aanbieden van artikelen aan het *Advocatenblad* impliceert toestemming voor openbaarmaking en veeleuvoudiging t.b.v. de (elektronische) ontsluiting van (delen van) het *Advocatenblad* in enige vorm.

ISSN 0165-1331

Omslagillustratie: Nick van Silfhout – Textcetera

ten geleide

Rechtsstaat — Stand Firm

In zijn essay *'De rechtsstaat: wachten op een nieuwe dageraad'* duidt Hirsch Ballin de betekenis van de rechtsstaat als garant van de grondrechten. Vrijheid is het recht om alles te doen wat de wet niet verboden heeft – en grondrechten hebben de betekenis dat de wetgever niet bij meerderheid alles mag verbieden wat hij wil, maar altijd de fundamentele rechten en vrijheden van ieder mens moet eerbiedigen om zichzelf te zijn, met wat hem of haar eigen is. *'Wie fundamentele rechten van individuen wil opofferen aan het belang van de gemeenschap overschrijdt de Rubicon'*, aldus Hirsch Ballin.

Bij de Grondwetsherziening van 1983 zijn in de artikelen 18-23 de sociale grondrechten in de Grondwet opgenomen. Het merendeel ervan bevat opdrachten aan de overheid of wetgever om daartoe (bij wet) de nodige voorwaarden te scheppen.

Artikel 18, eerste lid, van de Grondwet luidt: *'Teder kan zich in rechte en administratief beroep doen bijstaan'*. Hoewel geplaatst onder de sociale grondrechten is dit in dit artikellid neergelegde beginsel een klassiek recht en bevat het een door de overheid te respecteren recht.

Aan de burger kan dus niet worden geweigerd zich juridisch te laten bijstaan in een procedure waarin geschillen worden beslecht. Bijstand en vertegenwoordiging zijn echter begrippen die uit elkaar moeten worden gehouden. Dienstverlening door advocaten is de laatste decennia sterk verbreed en omvat zowel bijstand als vertegenwoordiging. Wat betekent dat voor het toepassingsbereik van het vaak gebezigde *'Iedereen heeft recht op een advocaat'*? Ook of juist vooral nu naar aanleiding van de sanctiewetgeving door de EU gericht tegen Rusland en Russische sleutelfiguren en entiteiten. Dit roept vragen op.

Kunnen advocaten bijvoorbeeld in het geval van (verplichte) procesvertegenwoordiging, al dan niet na aanwijzing door de deken ex artikel 13 Advocatenwet, (blijven) optreden voor partijen die het onderwerp uitmaken van deze sanctiewetgeving? En kunnen Russische partijen die niet door de sanctiewetgeving worden getroffen (blijven) rekenen op bijstand door een advocaat? Dit met een beroep op de Grondwet, en (de ruimere bescherming van) het EVRM en het IVBPR (eerlijk proces).

Juist een tijd als deze rechtvaardigt een diepgaande gedachtevorming over de rol en positie van de advocaat in de rechtsstaat. De Nederlandse orde van advocaten gaat hierover het gesprek met de balie aan. U hoort daar binnenkort meer over, maar ik nodig u nu al van harte uit actief aan dat gesprek deel te nemen.

— door **Robert Crince le Roy**
Algemeen deken NOvA

Deze editie

A actueel

- 3 Redactioneel, Colofon
- 8 Gespot op social media
- 9 Nieuwe huisstijl, Column Harry Veenendaal
- 11 In Beeld
- 12 Hoe de advocatuur Rusland de deur wees

18 Het eindeloze gevecht om het verschoningsrecht

- 22 Lawyers for Lawyers: 'Help ons onszelf en Europa te beschermen'

18

82

26

V vak & mens

- 24 Veilig mailen?
- 26 Beste van twee werelden**
- 33 De Dealmaker
- 34 Het Verschil
- 36 Grenzeloze strafpleiters
- 42 Gezien
- 43 Tuchtrechtcolumn
- 44 De roddeltantes SyRI & Siri
- 47 Relatiebeheer? Netvliesmanagement!

50

N van de nova

- 50 Profiel nieuwe bestuursleden**
- 55 NOvA steunt idee Huizen van het Recht
- 59 DilemmApp
- 61 Voor de balie
- 63 Bureau in beeld
- 64 Transfers
- 66 Van de tuchtrechter

J juridisch

- 71 Kroniek IT-recht 2021
- 82 Kroniek Privacyrecht 2021**
- 94 Analyse: Informatieplicht van beslagene houdt deels op bij de grens
- 96 Opinie: Meevechten in Oekraïne juridisch niet wijs

Kijk voor het actuele nieuws op advocatenblad.nl

Uw nieuwe favoriete plek in de tuin.

Het dagelijks leven gaat vaak te snel om écht aandacht te geven en ontvangen. Beeldt u zich in: een speciale plek waar dat in alle vrijheid kan - gewoon in uw achtertuin. Bronkhorst ontwerpt en realiseert een krachtig buitenverblijf voor u op maat. Scan de QR en vraag de brochure aan, of plan een adviesgesprek via [bronkhorstbuitenleven.nl](https://www.bronkhorstbuitenleven.nl).

BRONKHORST

Vergezichten, ja. Gebakken lucht, nee.

CMS is een van de grootste advocatenkantoren ter wereld met meer dan 70 vestigingen in ruim 40 landen. Je vindt ons in een van de torens aan de Zuidas, met vergezichten naar alle kanten maar zonder gebakken lucht. Ons kantoor is, hoe groot ook, altijd nuchter gebleven want we weten wat ons te doen staat: onze cliënten helpen, met veelal complexe vraagstukken. We kennen hun markten en staan hen als sparringpartner op beslissende momenten terzijde. Werk je als ambitieuze en scherpzinnige advocaat graag in een omgeving waarin topprestaties voor je opdrachtgevers belangrijker zijn dan prestige? Kijk op cms.law.

18

Met de recente uitspraak van de kortgedingrechter in de zaak-Castor

lijkt een jarenlang gevecht tussen Stibbe en het OM vooralsnog beslecht. Daarmee is de uitholling van het verschoningsrecht tot staan gebracht. Vraag blijft of het OM dat accepteert.

The background features two men in suits standing in front of a stone wall. A large, dark triangle is superimposed over the image, pointing downwards. The word 'actueel' is written in white, lowercase letters across the middle of the triangle.

actueel

Cover

- Hoe de advocatuur Rusland de deur wees

Lawyers for Lawyers

- 'Help ons onszelf en Europa te beschermen'

 gespot op social media

 linkedin

Bauke van Laarhoven-Severs

Wat een fantastische dag gisteren bij OBS Den Bussel in Kaatsheuvel. De 'oefenrechtbank' diende zich aan. De kids waren zo goed voorbereid en energiek! Wat een talent! Bedankt 🙌 [JuniorJurist Academie](#) en [Nederlandse orde van advocaten](#), bedankt voor de eerdere workshop en het lesmateriaal.

 twitter

Ruben Alderse Baas

Aanvullend bericht aan Amsterdamse [#advocatuur](#) omtrent sancties:

AMSTERDAMSE ORDE
VAN ADVOCATEN

SANCTIES TEGEN RUSSISCHE FEDERATIE EN DAARAAN GELIEERDE PARTIJEN VRAGEN ONVERMINDERD GROTE BEHOEDZAAMHEID VAN ADVOCATEN

Als toezichthouder vraag ik de Amsterdamse (zakelijke) advocatuur aandacht voor het volgende.

Op 28 februari jl. heb ik gevraagd om sterk verhoogde waakzaamheid bij het aanvaarden van nieuwe opdrachten of het voortzetten van bestaande opdrachten. Ik heb toen met name gewezen op het risico dat een beroep op advocaten zal worden gedaan bij pogingen van partijen de sancties tegen de Russische Federatie en daaraan gelieerde partijen te omzeilen. Het kan daarbij onder meer gaan om transacties waarbij belangen worden verschoven, benoemingen worden gewijzigd of ongedaan worden gemaakt en betalingen worden omgeleid.

Inmiddels zijn nieuwe sancties uitgevaardigd en bestaande sancties uitgebreid. Ook hebben verschillende kantoren te kennen gegeven geen (verdere) dienstverlening te zullen verlenen aan de Russische Federatie, daaraan gelieerde partijen, of - breder - aan (Wit-)Russische partijen.

Als gevolg daarvan zoeken deze partijen (nieuwe) advocaten voor de behartiging van hun juridische belangen. Bij een beslissing op te treden voor deze partijen kan het rechtsstatelijk beginsel worden betrokken dat deze - in ieder geval in procedures met verplichte rechtsbijstand - voor de verdediging van gerechtvaardigde juridische belangen niet verstoken mogen blijven van rechtsbijstand. Vanzelfsprekend mag die rechtsbijstand nimmer geschieden in weervil van sanctiewet- en regelgeving, of anderszins strekken tot voorbereiding, ondersteuning of afscherming van onwettige activiteiten.

In verband met deze ontwikkelingen geldt onverminderd dat advocaten grote behoedzaamheid en zorgvuldigheid moeten (blijven) betrachten bij het verlenen van rechtsbijstand, omdat:

- het overtreden van de sancties een strafbaar feit is;
- het verboden is deel te nemen aan activiteiten die tot doel of tot gevolg hebben dat de sancties worden omzeild;
- er beperkingen zijn ten aanzien van het direct of indirect ontvangen van betalingen van gesanctioneerde partijen.

Zonder volledig en uitputtend te zijn, mag ik er wel op wijzen dat dit onder meer het volgende inhoudt:

- Verricht **uitvoerig onderzoek** naar (de juridische en feitelijke eigendoms- en zeggenschapsstructuur van) uw cliënt en andere partijen die betrokken zijn, en in de toekomst (kunnen) worden bij de zaak, transactie of procedure die u mogelijk gaat behandelen. Voor ieder van deze partijen geldt dat in ieder geval onderzoek moet worden gedaan naar bestuurders, (indirecte) aandeelhouders, tussenperso(o)n(en) en andere (indirect) betrokken personen zoals de uiteindelijk belanghebbende(n) of (pseudo-)UBO's. Breng aldus **alle** betrokken (rechts) personen volledig in kaart.

NB: anders dan de Wwft, is de sanctiewet en -regelgeving in beginsel van toepassing op **alle** transacties **en op procedures**. De noodzaak dit onderzoek te verrichten geldt dus voor **alle** opdrachten.

advocaatkim

👊 Advocaten zijn duur! 👊 Een hardnekkige overtuiging die veel mensen hebben. Maar is het ook zo? Ja, ik denk dat advocaten zeker duur zijn. Het is dus ook maar goed dat je er niet iedere week eentje nodig hebt (althans, de meeste mensen niet 😊). Maar: ik lever er ook kwaliteit voor.

Waar het mij vooral om gaat is dat de kosten die ik in rekening breng in verhouding staan tot de opbrengsten voor mijn klant. Kortom, mijn klant moet er wijzer van worden, en héél wat wijzer dan ik, want anders klopt er iets niet! Als ik voor werknemers optreed is dat soms best een uitdaging, want de ontslagvergoedingen zijn de laatste jaren steeds lager geworden. Dit is voor mij daarom altijd een belangrijk punt van aandacht. In een regeling voor ontslag zijn de kosten ook altijd een punt van onderhandeling waar ik scherp op ben. Soms is het een klant trouwens ook gewoon waard, zelfs als de kans aanwezig is dat de kosten niet (helemaal) terug kunnen worden verdiend. Bijvoorbeeld alleen al voor de moral support. Dat kan, maar ik ben altijd duidelijk over de verwachtingen, kosten en baten. Niemand heeft iets aan onduidelijkheid en zeker niet als dat tot teleurstellingen leidt. Kortom: als een klant na afloop zegt: die Kim was niet goedkoop, maar ze heeft zichzelf terugverdiend. Zowel in opbrengst als in support. Dan ben ik dik tevreden!

Heb je vragen over advocaatkosten of een opmerking? Ik hoor ze graag!

[#advocaat](#) [#advocaatkosten](#) [#kostenbaten](#)
[#kostenbatenanalyse](#) [#arbeidsrecht](#) [#ontslag](#)
[#kostenvergoeding](#) [#vergoedingadvocaatkosten](#)

 twitter

Bisar Çiçek

Alle kiezers, bedankt! Met 580 stemmen ben ik voor de derde keer gekozen als gemeenteraadslid (was de vorige keer 179 stemmen). Ook de partij heeft gewonnen. Ben er trots op dat onder mijn leiding de PvdA 25% meer stemmen heeft gehaald dan bij de vorige gemeenteraadsverkiezingen.

Nieuwe lente, nieuwe huisstijl

Het *Advocatenblad* heeft met dit nummer een vernieuwde vormgeving gekregen. De vorige ging alweer zes jaar mee, een mooi moment voor een bescheiden make-over. De belangrijkste verandering is meteen de minst opvallende: de pagina's bevatten voortaan twee in plaats van drie kolommen. Zo bieden we zowel beter overzicht als meer rust.

Rust en ruimte zijn sowieso belangrijke criteria voor de nieuwe vormgeving. Het *Advocatenblad* bevat een ruime diversiteit aan grafische elementen. Denk aan koppen, intro's, kaders, streamers, foto's, illustraties en grafieken, belangrijk om als lezer je weg te vinden. Maar overdaad schaadt, reden waarom de kleuren gedekt zijn en de vormen (meestal) strak.

De indeling van het magazine is ook veranderd. We hanteren voortaan vier katernen met een eigen specifieke inhoud: Actueel, Vak & Mens, NOvA en Juridisch. Zodat u als lezer weet waar u bent in het blad en welk type artikelen u aantreft.

Wat niet is veranderd: de afdeling Communicatie van de NOvA tekent voor het NOvA-katern. De overige drie katernen komen tot stand onder verantwoordelijkheid van de onafhankelijke redactie.

Al met al hopen we een modern-klassieke huisstijl te hebben gekozen die aansluit bij de kwaliteit en deskundigheid die we nastreven, als kernwaarden die we delen met de advocatuur.

Kees Pijnappels,
Hoofdredacteur

 oproep

Zelf kiezen tussen print of digitaal

Geregeld vragen lezers of ze hun abonnement op het papieren *Advocatenblad* kunnen omzetten in een digitaal abonnement. Sinds kort kunnen advocaten via Mijn Orde (mijnorde.advocatenorde.nl) zelf de keuze maken voor papier of digitaal. Wie voor een digitaal exemplaar kiest, krijgt een link per e-mail toegestuurd.

Op dit moment is het digitale magazine nog een pdf-weergave van het papieren *Advocatenblad*. Later dit jaar verandert dat in een zogeheten html-magazine, dat gemakkelijker is in het gebruik en prettiger leest.

 column

Kind van de rekening

De rechtbank Oost-Brabant oordeelde dat het OM meer dan drieduizend keer het verschoningsrecht tussen Stibbe en hun cliënten heeft geschonden. Het is nogal wat dat een organisatie met vergaande bevoegdheden structureel het verschoningsrecht schendt. Toch heb ik begrip voor de positie van de landsadvocaat.

Waar gaat het om? Stibbe werd in 2015 door Box Consultants ingeschakeld. Het OM en de FIOD hebben e-mailverkeer tussen de advocaten van Stibbe en hun cliënt gelezen. Het OM/FIOD hadden circa twee miljoen bestanden via een vordering bij de e-mailprovider van Box in handen gekregen. Het is geen sinecure om in dit stuwmeer correspondentie te identificeren die onder het verschoningsrecht valt. Het OM geeft aan interne procedures te gebruiken en 'geheimhoudersfunctionarissen' in te zetten. Het is vooral een praktisch probleem.

Iedere rechtsstaat die het verschoningsrecht serieus neemt, kampt met uitdagingen zoals in de zaak-Box Consultants. In Engeland is in 2018 de *Review of the efficiency and effectiveness of disclosure in the criminal justice system* geïntroduceerd. De Engelse aanpak is gericht op een *tijdige* en *intensieve* samenwerking tussen opsporingsinstanties, OM en de verdediging als het gaat om informatie die valt onder het Legal Professional Privilege (LPP). Onderdeel is het gebruikmaken van technologische middelen en het entameren van een cultuurverandering bij OM, opsporingsdiensten en verdediging.

Zodra een vermoeden bestaat dat informatie onder het LPP valt, mag die niet in beslag worden genomen, tenzij de wet daartoe expliciet toestemming geeft. Maar wat als het LPP-niet van non-LPP-materiaal valt te onderscheiden zoals bij Box Consultants? Al het materiaal wordt in dat geval apart gezet. Via technische hulpmiddelen wordt het LPP-materiaal geïdentificeerd. Als LPP-materiaal is vastgesteld, moet dit worden onderzocht door een onafhankelijke advocaat die niets met het OM, opsporingsinstantie of verdediging te maken heeft. Op deze wijze wordt het verschoningsrecht gewaarborgd. Dat kan alleen als alle procespartijen samenwerken en elkaar vertrouwen.

Als het gaat om het verschoningsrecht, is dus niet alleen de advocaat de haarlemmerolie van onze rechtsstaat. Dat zijn eveneens het OM en de opsporingsinstanties. En hier zit de crux: net als in Engeland zal een cultuurverandering moeten worden bereikt tussen procespartijen. Het betweterige dedain van het OM, de argwaan van opsporingsinstanties en het slachtoffergedrag van de advocatuur moeten van tafel. Tot die tijd zullen nog vele procedures volgen en blijft het verschoningsrecht het kind van de rekening.

door Harry Veenendaal

TOGAMAKERIJ

G. J. Rhebergen sinds 1894

TOGAMAKERIJ RHEBERGEN

TOGA'S VAN UITMUNTENDE KWALITEIT

DE EERBIDWAARDIGE
FIRMA RHEBERGEN IS AL
128 JAAR ACTIEF IN HET
VERVAARDIGEN VAN TOGA'S.

UW TOGA ZAL VERVAARDIGD WORDEN MET
DE GROOTST MOGELIJKE ZORG, VAN EERSTE
KLAS KWALITEIT STOF EN MATERIALEN!

Het bedrijf levert toga's aan onder andere:

- De rechterlijke macht (tevens voor griffiers) Advocaten, deze worden ook geleverd uit voorraad in standaard aantal maten
- Predikanten, traditioneel model en eenvoudig alternatief model. Tevens verschillende soorten stola's
- Hoogleraars voor de Universiteiten van Amsterdam, Utrecht, Nijmegen, Groningen, Delft, Wageningen, Leiden, Vrije Universiteit van Leiden, Institute of Social Studies en TU Eindhoven

INFO@TOGAMAKERIJRHEBERGEN.NL
06 - 53 39 51 26 | 06 - 41 98 17 58
AMSTELDIJK 18E, 1074 HR AMSTERDAM

Aantjes Zevenberg

ADVOCATEN

CASSATIE

IN CIVIELE ZAKEN

Mr. K. Aantjes
aantjes@ aantjeszevenberg.nl

Mr. J.C. Zevenberg
zevenberg@ aantjeszevenberg.nl

070-3906260 | www.aantjeszevenberg.nl

AIRCONDITIONING

LUCHTSLUIZEN

FANCOILUNITS

Aantrekkelijke
lease
tarieven!

AIRCONDITIONERS VOOR EEN HEERLIJK FRISEN ENERGIEK WERKKLIMAAT!

VOORDELEN:

- **Geluidsarm**
- **Gebruiksvriendelijk**
- **Vakkundige installatie**

ALF International geeft u het juiste
advies, de kennis en de service om
harmonie tussen mens en leef-
werkomgeving te creëren.

Voor meer informatie: A.L.F. International BV - Tel. 0168 - 33 54 78 - info@alf-international.nl - www.alf-international.nl

in beeld

Erkenning

— beeld **Sander Schenkel**

Het was een mooi moment, die maandagmiddag 14 maart in de Grote Kerk in Vlaardingen. Irma van den Berg, bestuursvoorzitter van Lawyers for Lawyers mocht daar de Geuzenpenning in ontvangst nemen, plus bijbehorende oorkonde. ‘We zijn blij en trots dat we deze erkenning hebben gekregen voor het werk dat we doen. Het stimuleert ons daarmee door te gaan. Het is belangrijk dat we overal ter wereld advocaten blijven steunen die zich inzetten voor vrijheid, democratie en mensenrechten.’

Van den Berg wordt op de foto geflankeerd door Geert Corstens, oud-president van de Hoge Raad en Kathleen Ferrier, voorzitter van stichting Geuzenpenning. De stichting is opgericht door Nederlandse verzetsstrijders die actief waren

in de Tweede Wereldoorlog. De erepenning, die sinds 1987 jaarlijks wordt toegekend, is bedoeld om hedendaagse vrijheidsstrijders en mensenrechtenactivisten eer te bewijzen en te steunen.

Ook Malgorzata Gersdorf, voormalig voorzitter van het Pools Hooggerechtshof, werd in de Grote Kerk geëerd. Noodgedwongen een jaar uitgesteld door corona, kreeg zij alsnog de Geuzenpenning 2021. Corona eiste ook dit jaar zijn tol. L4L-directeur Sophie de Graaf testte positief en moest de ceremonie via de livestream volgen.

Voor de activiteiten van L4L: zie onze vaste rubriek op pagina 22.

Na de invasie in Oekraïne stopten zowel internationale als Nederlandse kantoren met het bijstaan van de Russische Federatie en daaraan gelinkte partijen. Voor menig kantoor een kostbaar en gevoelig besluit. ‘Het is meer dan voorheen nodig dat we nadenken over de ethische vraag voor wie we werken.’

Hoe de advocatuur Rusland de deur wees

door **Francisca Mebius** — illustratie **Nick van Silfhout**

Donderdag 24 februari 2022. De wereld wordt opgeschrikt door de Russische invasie in Oekraïne. Het begin van een oorlog waarvan de wereldwijde gevolgen niet te overzien zijn. Ook de advocatuur is letterlijk wakker geschud. Het is algemeen bekend dat verschillende (internationale) advocatenkantoren op de Zuidas al jarenlang nauwe banden onderhouden met de Russische Federatie en Russische (staats)bedrijven, zoals gasbedrijf Gazprom en oliebedrijf Yukos.

Daags na de inval worden de eerste zorgen geuit over de reputatie van de advocatuur en de banden met Rusland. Is dienstverlening aan de Russische Federatie en daaraan gelieerde bedrijven en personen nog wel te verantwoorden? Een ethische vraag die de gemoederen flink bezighoudt. De discussie wordt gevoed door de toenemende druk van buitenaf en van binnenuit om afstand te nemen van Russische cliënten. Wanneer kort na de inval de eerste (economische) sancties tegen Rusland worden ingesteld, roept de

Amsterdamse deken Evert-Jan Henrichs advocaten op extra waakzaam te zijn. Hij doet daarmee op verzoeken uit Russische hoek die bedoeld kunnen zijn om sancties opgelegd aan Rusland te ontwijken. De sancties vragen volgens Henrichs om een 'sterk verhoogde waakzaamheid van alle advocaten'. De sancties raken

'We worden dagelijks benaderd met vragen over de tijdelijke verblijfsstatus'

De oorlog in Oekraïne zorgt voor een grote vluchtelingenstroom. Ook in Nederland zijn inmiddels duizenden vluchtelingen aangekomen. Drukkere tijden voor vreemdelingenrechtadvocaten dus.

Wil Eikelboom, voorzitter van de Vereniging Asieladvocaten & -Juristen Nederland (VAJN) en advocaat bij Prakken d'Oliveira, ervaart en hoort van collega's dat de telefoon vaker gaat sinds de dag dat de oorlog uitbrak. 'We worden dagelijks benaderd met vragen. Door Oekraïners hier of door Oekraïners daar, maar ook door Nederlandse werkgevers van Oekraïners en door Russen die hier verblijven en niet meer terug willen. Of mensen die vragen of ze een Oekraïner in huis kunnen nemen.'

De telefoontjes gaan veelal om het verkrijgen van informatie over de verblijfsstatus in Nederland. Goed advies geven is lastig voor advocaten, omdat de details van de tijdelijke verblijfsstatus nog niet bekend zijn. De ministers van de EU-lidstaten besloten begin maart om de zogeheten Tijdelijke beschermingsrichtlijn te activeren. Vluchtelingen uit Oekraïne mogen daardoor werken of opleidingen volgen in de EU-landen waar ze naar zijn uitgeweken. Ze hebben recht op onderkomen, op sociale bijstand, financiële ondersteuning en medische zorg. Kinderen mogen in het opvangland naar school. De specifieke uitwerking is ten tijde van het schrijven van dit artikel nog ongewis. Eikelboom: 'Daar horen we op korte termijn meer over. Ik adviseer mensen die asiel willen aanvragen dan ook meestal om nog even af te wachten.' Eikelboom verwacht wel dat het aantal procedures toe zal nemen. 'Het zou een tijdelijke piek kunnen zijn als de implementatie van de regels heel duidelijk en gunstig is. In dat geval heeft het meestal geen meerwaarde om een advocaat in te schakelen. Maar ik gok dat er wel haken en ogen aan de regeling zullen zitten en dat er meerdere opties voor vluchtelingen zijn. Vragen ze asiel aan, of verblijven ze hier als kennismigrant of bij hun partner? Om hierin een weloverwogen afweging te maken, is rechtsbijstand van belang.' Eikelboom hoopt dan ook dat de Raad voor Rechtsbijstand hiervoor toevoegingen zal verlenen. 'Hierover worden nu gesprekken gevoerd met de NOVA.'

De algemene raad van de NOVA wil daarnaast in gesprek met advocaten over wat zij voor vluchtelingen uit Oekraïne en mogelijk ook Rusland kunnen betekenen.

immers niet alleen de Russische Federatie, maar ook 'gelieerde partijen', zoals 'een aantal Russische personen, banken en andere organisaties'.

Niet alleen de verschillende orden van advocaten laten van zich horen. Op sociale media roepen advocaten op de oorlog te veroordelen en de dienstverlening aan Russische cliënten te stoppen. Jan Padberg (managing partner bij HVG Law) schrijft op LinkedIn dat het 'een gegeven is' dat de Zuidas 'een dikke boterham verdient' aan het adviseren van de Russische staat. 'Ik doe een dringende oproep aan de advocatuur, notariaat en overige zakelijk dienstverleners om per direct hun werkzaamheden te staken voor die cliënten die direct dan wel indirect zijn verbonden met de Russische staat. De tijd voor de opportunistische insteek is echt voorbij! Wat doe jij?'

Een collectief van twintig grote Nederlandse advocatenkantoren stelt begin maart gezamenlijk een verklaring op waarin ze zeggen dat het tijd is om kleur te bekennen en gezamenlijk verantwoordelijkheid te nemen, onder het motto 'stand firm'. Het collectief roept vakgenoten op dienstverlening aan Russische partijen te weigeren. De kantoren willen daarmee voorkomen dat de belangen worden behartigd van degenen die de oorlog tegen Oekraïne faciliteren. De twintig kantoren zijn: BarentsKrans, Bird & Bird Nederland, Boels Zanders, Brinkhof, Cleerdin & Hamer, CMS Nederland, Dirkzwager, DVDW, Florent, Kennedy Van der Laan, KienhuisHoving, La Gro Geelkerken, LXA Advocaten, Nysingh, Ploum, Stek, Trip, Van Benthem & Keulen, Van Diepen Van der Kroef en Wijn & Stael.

De grotere Nederlandse kantoren volgen in ganzenpas: Loyens & Loeff, Stibbe, De Brauw, NautaDutilh nemen allemaal afstand van Russische cliënten, voor zover ze die hadden. Een van de laatste is Houthoff, dat geldt als de huisadvocaat van de Russische Federatie in Nederland. Het kantoor tekent daarbij wel aan niet zonder meer alle Russische cliënten buiten te zetten. Volgens Houthoff stellen de beroepsregels voor advocaten strenge eisen aan het nemen van hun besluit, ook als de omstandigheden zo ernstig zijn als nu in Oekraïne. 'Houthoff zal ook bij de uitvoering van dit besluit de zorgvuldigheid in acht moeten nemen die van een advocaat wordt geëist. Aan deze zorgplicht wordt in overleg met de Amsterdamse deken van de orde van advocaten invulling gegeven.' Nieuwe zaken van Russische cliënten worden echter niet meer aangenomen.

Tezelfdertijd laten ook veel internationale kantoren weten afstand te nemen van hun Russische klandizie. Norton Rose Fulbright meldt als eerste dat het kantoor in Moskou wordt gesloten. De winst van huidige zaken die niet kunnen worden beëindigd, wordt gedoneerd aan 'geschikte humanitaire en liefdadige doelen'. Allen & Overy, Linklaters, Freshfields en Clifford

Chance volgen. Als laatsten in de rij van Angelsaksische *law firms* besluiten Dentons en Baker McKenzie de banden met Rusland door te snijden. Baker McKenzie was 33 jaar geleden het eerste westerse advocatenkantoor dat vestigingen opende in Rusland. De kantoren in Sint-Petersburg en Moskou, waar 130 advocaten werken, gaan nu verder als zelfstandige firma.

Beneluxkantoor AKD laat als laatste weten afscheid te hebben genomen 'van alle Russische staatsbedrijven en ook een aantal niet-staatsbedrijven'. Drie criteria zijn daarin bepalend geweest: 'de sanctielijst, ons eigen morele kompas en de gedragsregels voor de advocatuur'.

ETHISCH BESLUIT

Het besluit afstand te nemen van Rusland kan alleen door de kantoren zelf worden genomen. Weliswaar stelt de Europese Unie economische sancties in, maar juridische dienstverlening valt daar niet onder. Het is daarmee vooral een morele kwestie, met eventuele economische gevolgen door reputatieschade. De Amsterdamse deken Henrichs stelt niet te willen oordelen over de ethische vraag, maar zegt het wel belangrijk te vinden het gesprek erover aan te gaan. Zo sprak hij half maart in een 'open en vertrouwelijk' gesprek samen met Femke Halsema, burgemeester van Amsterdam, met de voorzitters van elf Zuidaskantoren. Halsema maakte zich zorgen over de reputatie van

overboord gooien, is het niet zo gek dat sommige ook aan hun advocaten vragen waarom ze nog met Russische cliënten werken.'

Daarbij moet je volgens Henrichs wel nuance aanbrenge. 'Die is tweërlei. Een is dat er een verschil is tussen optreden voor de Russische Federatie, staatsondernemingen of mensen die op de sanctielijst staan. Daar ligt de ethische vraag pregnanter dan bij andere Russische cliënten. Ik vind het wel ver gaan als je in algemene zin zegt niet meer op te treden voor Russische partijen. De tweede nuance is dat je onderscheid moet maken in het type werk dat je doet. Met name voor proceswerk in zaken waar verplichte procesvertegenwoordiging is, kan de vraag opdoemen of het rechtstatelijk verantwoord is een nieuwe zaak te weigeren of een lopende zaak neer te leggen.'

Henrichs doelt hiermee op artikel 13 Advocatenwet. Op grond van dat artikel kan de deken gevraagd worden een advocaat aan te wijzen. 'Rechtsstaatsrechtelijk heeft iedereen recht op verdediging en een eerlijk proces. In het strafrecht eindigt zo'n discussie altijd in dat zelfs de grootste amorele boef verdedigd moet worden, terwijl velen vinden dat dat in een civiele procedure niet aan de orde is. Maar ook in die zaken moet iemand zich kunnen verdedigen. Artikel 13 is de wettelijke verankering van het recht op juridische bijstand, ongeacht je achtergrond. Daar kun je niet zomaar aan voorbijgaan.'

— De oorlog is een soort wake-upcall om breder na te denken over wanneer het ophoudt. Dat gaat verder dan alleen Russische cliënten

de stad en de Zuidas als handelscentrum naar aanleiding van de berichtgeving over de banden die kantoren hebben met Russische cliënten.

'Het is meer dan voorheen nodig dat we nadenken over de ethische vraag voor wie we werken,' vindt Henrichs. 'In die zin is de oorlog een soort wake-upcall om breder na te denken over wanneer het ophoudt. Dat gaat verder dan alleen Russische cliënten. Ik beschouw het als mijn taak het gesprek op gang te brengen, maar het is uiteindelijk de advocaat die of het kantoor dat de beslissing neemt.'

Henrichs ziet dat de morele vraag in hoeverre een kantoor voor bepaalde Russische cliënten kan optreden van verschillende kanten aan de orde wordt gesteld. 'Zo is er enorme publicitaire aandacht. Tegelijk zie je dat er intern vragen worden gesteld of dit nog wel kan en ook cliënten vragen zich af of het wel de bedoeling is dat "hun" advocatenkantoor voor dit soort partijen optreedt. Als een groot aantal ondernemingen, zoals bijvoorbeeld BP en Shell, grote belangen in Rusland

Bijzonder hoogleraar Advocatuur aan de Universiteit van Amsterdam (UvA) Diana de Wolff noemt het logisch dat het systeem zo in elkaar zit. De vraag is volgens haar waarom Nederland dit soort aan Rusland gelieerde zaken heeft aangetrokken. 'Dat heeft natuurlijk alles te maken met het feit dat wij Russische firma's hier welkom hebben geheten. Wij zijn een liberale samenleving die jarenlang ook heeft gefaciliteerd dat dit soort bedrijven zich hier vestigen. Dat betekent dat je op de koop toeneemt dat Nederland de rechtsmacht kan hebben in geschillen waarvan we ons nu afvragen waarom we dit doen en of we hiermee gezien willen worden.'

De hoogleraar is daarnaast van mening dat advocaten 'zo stoer' moeten zijn om cliënten bij te staan tegen de publieke opinie in. 'Dat geldt ook in het strafrecht. Als je een tbs'er bijstaat die tijdens zijn verlof een meisje verkracht en in stukjes snijdt, dan krijg je ook de hele publieke opinie over je heen. Wat Poetin doet in Oekraïne is in mijn ogen nog veel erger. Maar als je er een-

maal voor gekozen hebt, of je bent aangewezen om een zaak te doen, dan moet je je daar als advocaat niet te veel van aantrekken. Rotzakken verdedigen op een kritische manier is ook onafhankelijk zijn. Je zou je dan niet zoveel van de publieke opinie aan moeten trekken. Daar moet je weerstand tegen bieden. Dat moet natuurlijk niet verder gaan dan het procesmonopolie.’ De adviescommissie Rechtsstatelijkheid van de NOvA werkt aan een memo dat ingaat op de ethische en juridische vraagstukken die spelen voor advocaten. De algemene raad wil aan de hand daarvan in gesprek met de balie.

INTERN BELEID

Wat betekent het afstand nemen van Russische cliënten nu concreet voor de kantoren? Bijna geen enkel kantoor wil inkijk geven. De een na de ander verwijst naar de verklaringen van begin maart. Naar verluidt op een advies van een ‘deskundige in de crisiscommunicatie’, volgens het adagium dat je stil moet zitten als je geschoren wordt.

— De hele kwestie doet de advocatuur en in het bijzonder de Zuidas geen goed

Kennedy Van der Laan is minder huiverig. Het Amsterdamse kantoor laat weten onlangs intern uitgebreid beleid te hebben gedeeld over de omgang met aan Rusland gelinkte cliënten. Daarin staat dat ‘iedere trans-

actie die mogelijk het oogmerk heeft de belangen veilig te stellen van de Russische president, de Russische staat, Russische (staats)bedrijven of de Russische elite voor zover zij niet openlijk stelling nemen tegen de inval in Oekraïne, wordt geweigerd. In aanvulling hierop zijn wij uiterst terughoudend bij het bedienen van Russische cliënten,’ zegt CEO Joost Linnemann. ‘Dat zullen wij uitsluitend doen als deze cliënten aantoonbaar ondersteuning nodig hebben tegen het Russische regime (denk aan media anders dan de staatsmedia) of anderszins actief zijn voor de goede zaak (denk aan Russische mensenrechtenorganisaties).’

Ten aanzien van niet-Russische cliënten met activiteiten of belangen in Rusland verricht het kantoor geen juridische werkzaamheden ‘die direct betrekking hebben op die belangen of activiteiten, behalve als ondersteuning wordt gevraagd bij het beëindigen of afstoten daarvan’. Het kantoor heeft een ethische commissie die mee kan kijken als het gaat om bestaande dossiers. ‘De betrokken advocaat kan overleggen met deze ethische commissie over het staken of voortzetten van werkzaamheden, gelet op de gedragsregels.’ Het staat individuele Kennedy Van der Laan-advocaten niet vrij om cliënten of dossiers aan te nemen in strijd met dit beleid. ‘Individuele advocaten mogen, zo volgt uit de individueel afgelegde eed of belofte, wel strenger zijn en bijvoorbeeld besluiten in het geheel niet te werken voor Russische cliënten.’

Tot nu toe is de praktische betekenis van het vastgestelde beleid volgens Linnemann nog beperkt. ‘Wij bedienen op het moment geen Russische cliënten. Wel bedienen we niet-Russische cliënten met activiteiten of belangen in Rusland. Ook ten aanzien van deze categorie is de impact van het vastgestelde beleid gering.’ Verder heeft het kantoor te maken met cliënten die ondersteuning nodig hebben bij het beëindigen van hun activiteiten of het afstoten van hun belangen in Rusland vanwege de oorlog. Linnemann: ‘De commerciële impact daarvan is vooralsnog klein en wij verwachten ook niet dat die heel groot zal worden. Intussen zijn wij wel in contact met bevriende Oekraïense kantoren om te zien hoe we hen kunnen ondersteunen.’

De hele kwestie doet de advocatuur en in het bijzonder de Zuidas volgens Linnemann geen goed. ‘Dat komt deels door de (te) ongenueanceerde berichtgeving. Maar de advocatuur heeft dit voor een deel over zichzelf afgeroepen door zich te lang niet uit te spreken over ethische kwesties. Daarbij wordt stevast een beroep gedaan op de rechtsstatelijke rol, de geheimhoudingsplicht en de complexiteit van dit soort vraagstukken. Ook zonder afbreuk te doen aan die aspecten kun je als advocaat en als kantoor stelling nemen. Ik vind dat de advocatuur dat ook moet doen. Het gaat dan niet alleen om deze kwestie, maar ook om vraagstukken als klimaat en mensenrechten.’

‘Wij moeten ons kapot schamen’

‘De private partijen (vaak generaliserend aangeduid met de ‘Zuidas’) die decennia hebben verdiend met het bedienen van de Russische oligarchie moeten nu laten zien dat zij onze rechtsstaat waardig zijn. Zij moeten stoppen met het verstoppen van oligarchenrijkdom, zij moeten zich losmaken van die clientèle en ze moeten de overheid helpen de sancties effectief te maken. Want zij weten hoe en waar het geld wereldwijd is verstopt (met dank aan onze belastingwetgeving).’ Dat schrijft de Amsterdamse advocaat Phon van den Biesen eind maart in een brief aan NRC. ‘De overheid heeft de afgelopen tien jaar wel haast gemaakt met het ondermijnen van de rechtsstaat door kosteloze rechtshulp voor mensen met weinig geld te beperken. Het vorige kabinet bedacht dat de Zuidas-advocatuur de sociale advocatuur financieel uit het slop moest trekken. Hoezo wordt de sociale advocatuur in Nederland nu geacht ondersteuning door deze Zuidas te aanvaarden, terwijl die de financiering van de top van het Poetinrijk mede mogelijk maakt. Wij moeten ons kapot schamen.’

KNEPPELHOUT

Een vooruitstrevend advocatenkantoor

Wij bieden oplossingen die onze klanten echt verder helpen.

Groei met ons mee!

Heb jij de ambitie om ook zelf te ondernemen?
Kijk onder 'werken bij' op www.kneppelhout.nl

010 – 400 51 00

Procederen in Oostenrijk?

WIJNKAMP

Rechtsanwaltskanzlei / Lawfirm

Nederlandstalig advocatenkantoor gevestigd in Oostenrijk.

Communicatie in de Nederlandse taal
Bergsportrecht | Skirecht | Letselschade | Strafrecht
Internationaal handelsrecht en vakantiehuizenproblematiek

Gewerbegebiet 3 / Top 5

6493 Mils bei Imst • Tirol • Austria

T: 0043 - 5418 20 400 M: office@wlawfirm.eu W: www.bergsportrecht.eu

Ambachtelijk vervaardigd | Deskundige afwerking
Korte levertijd | Scherpe prijzen | Travelling Tailor

HOOGSTE KWALITEIT MATERIALEN

Advocatentoga	
Standaardmaat, wol/5% lycra, S-M-L-XL	€ 275,-
Maattoga, 100% Cool Wool, scheerwol	€ 500,-
Maattoga, 100% Natuurzijde	€ 890,-
Strikbef, Knoopbef, Klittenbandbef	€ 16,-

HET TOGAHUIS • Kastanjelaan 400 • 5616 LZ Eindhoven
www.togahuis.nl • info@togahuis.nl • 06 22 79 11 05

Toepassing van IPR en buitenlands recht? Zeker weten met het IJI

Krijgt u te maken met een internationaal dossier en is het al even geleden dat u die complexe IPR regels heeft toegepast? Bespaar tijd en besteed het uit aan de specialist.

Het Internationaal Juridisch Instituut (IJI) is een stichting zonder winstoogmerk die snel en efficiënt tegen kostendeckende tarieven deskundige ondersteuning biedt aan de advocatuur bij internationale dossiers.

Zowel het IPR als het eventueel toepasselijke buitenlandse rechtstelsel wordt in een wetenschappelijk rapport op maat in kaart gebracht, zodat u 100% zekerheid verkrijgt omtrent de toepasselijke regels.

Expertise in IPR en buitenlands recht t.a.v.

- Internationaal personen- en familierecht (huwelijk, echtscheiding, huwelijksvermogen, alimentatie, namen, afstamming etc.)
- Internationaal erfrecht (testament, nalatenschap etc.)
- Internationaal vermogensrecht (overeenkomsten, onrechtmatige daad, rechtspersonen, goederen etc.)

Via de website, of per mail naar info@iji.nl, kunt u een adviesaanvraag indienen. Binnen twee werkdagen ontvangt u een vrijblijvende kostenopgave. Na akkoord, leveren wij binnen twee weken uw rapport op maat.

Zie voor meer informatie: www.iji.nl/deskundig-advies

IJI DESKUNDIG ADVIES
VOOR JURISTEN
IPR en buitenlands recht

• Het eindeloze gevecht om het verschoningsrecht

— door **Kees Pijnappels**

Met de recente uitspraak van de kortgedingrechter in de zaak-Castor lijkt een jarenlang gevecht tussen Stibbe en het OM vooralsnog beslecht. Daarmee is de uitholling van het verschoningsrecht in ieder geval tot staan gebracht. Vraag blijft of het OM dat accepteert.

O pvallender dan de uitspraak van de voorzieningenrechter in Den Bosch, was eigenlijk de reactie van het Openbaar Ministerie. Hoewel de uitspraak aan duidelijkheid niets te wensen overliet – de Staat kreeg onder uit de zak – deed het OM verwoede pogingen het beeld in zijn voordeel te kantelen. In een persbericht kraaide het OM victorie: de toetsing van het verschoningsrecht door de eigen medewerkers was als rechtmatig bestempeld, de werkwijze van het OM conform de wet. De rechter zag slechts ruimte voor ‘enkele verbeteringen in de uitvoering’, aldus het OM. Het OM ging daarbij echter voorbij aan het oordeel van de rechter dat de Staat het verschoningsrecht meermalen schond, onzorgvuldig handelde en een onwettige werkwijze hanteert op basis van een onduidelijke interne handleiding. De rechter legde het OM een rechtstreeks verbod op om nog langer vertrouwelijk e-mailverkeer tussen advocaat en cliënt in te zien. Het persbericht van het OM is illustratief voor de houding van het OM in deze zaak. Ondanks opeenvolgende rechterlijke uitspraken vervolgt de dienst halstarrig de ingeslagen weg. Van de oorspronkelijk

ke strafzaak lijkt vrijwel niets meer over. Hoe kwam het zover?

DE ZAAK-CASTOR

De zaak speelt al sinds maart 2015, als FIOD en OM een strafrechtelijk onderzoek starten naar vermogensbeheerder Box Consultants uit het Brabantse Waalre, op verdenking van fraude/witwassen en valsheid in geschrifte door twee partners van de firma. Box neemt onmiddellijk de Stibbe-advocaten Daan Doorenbos, Muriël Rosing, Rogier Raas en Roderik Vrolijk in de arm. Doorenbos en Rosing zijn strafrechtadvocaten, de beide anderen zijn gespecialiseerd in het financiële recht.

Tijdens het langlopende onderzoek, Castor genaamd, vordert het OM in september 2015 bij IT-provider Winvision het e-mailverkeer van Box, in totaal zo'n twee miljoen berichten. In die enorme hoeveelheid e-mails bevinden zich 3.115 e-mails van Box aan de advocaten van Stibbe en vice versa. De e-mails bevat onder mee de onderlinge communicatie over de verdenkingen, de strategie in de strafrechtelijke procedure en onder-

zoekswensen over het horen van bepaalde getuigen. Ze belanden niet alleen bij diverse opsporingsambtenaren van OM, FIOD en Belastingdienst, maar ook bij landsadvocaat Pels Rijcken.

Het OM meldt de verdediging niet dat het mailverkeer in beslag is genomen. Sterker, Winvision krijgt geheimhouding opgelegd. De vertrouwelijke mails tussen advocaten en Box worden evenmin ter beoordeling aan de rechter-commissaris voorgelegd. Het OM en de FIOD menen dat dat niet nodig is omdat de mails niet in beslag zijn genomen bij Box of bij Stibbe, maar bij een externe e-mailprovider.

Het OM en FIOD baseren hun werkwijze op de Handleiding Verwerking Geheimhoudersstukken, een stuk opgesteld door OvJ Christian Loos, eveneens zaaksofficier in het Castor-onderzoek. In deze niet-openbare handleiding is sprake van een 'medewerker geheimhouder', die bevoegd is om te beslissen of het verschoningsrecht van toepassing is. In geval van twijfel kan hij de beslissing doorschuiven naar de 'geheimhouder officier van justitie'. Als die het ook niet nodig vindt om de kwestie voor te leggen aan de rechter-commissaris, gaat de betreffende informatie weer gewoon terug naar het onderzoeksteam. Vanaf dat moment zijn het in de ogen van OM en FIOD geen geheimhoudersstukken meer.

Concreet selecteert de FIOD ruim drieduizend potentieel vertrouwelijke e-mails uit de Winvision-data. Deze mails worden 'uitgrijpsd', zodat ze niet meer kunnen worden geopend, en voorgelegd aan de 'medewerker geheimhouder'. Die beziet op basis van een 'kop-staartbeoordeling' of inderdaad sprake is van geheimhoudersstukken. De medewerker selecteert circa 150 mails en legt die voor aan een 'geheimhouder officier van justitie'. Deze merkt, op basis van een inhoudelijke beoordeling, 55 bestanden aan als geheimhoudersstuk. De resterende bestanden gaan weer naar het onderzoeksteam.

Saillant is dat de geheimhouder-officier, Ronald Blik, aanvankelijk alle geprivilegieerde mails tot verboden terrein verklaart en vernietiging beveelt. Zijn bevel wordt echter niet opgevolgd. In plaats daarvan vragen de onderzoekers advies aan de landsadvocaat, die na inzage meent dat het verschoningsrecht niet van toepassing is. Op grond daarvan herziet Blik zijn oordeel. Niet alle 3.115 e-mails, maar nog slechts 55 e-mails worden gekenmerkt als geheimhoudersstuk. Overigens worden ook deze berichten niet gewist.

De advocaten van Stibbe komen bij toeval achter de werkwijze van OM en FIOD. In december 2016 legt het OM beslag bij BDO, het vaste accountantskantoor van Box Consultants. Ze zijn op zoek naar een onderzoeksrapport dat BDO in opdracht van Stibbe heeft opgesteld. BDO beroept zich onmiddellijk op het (afgeleide) verschoningsrecht en waarschuwt Stibbe-advocaat

Doorenbos. Hij concludeert dat het OM alleen maar weet kan hebben van dat rapport via het vertrouwelijke e-mailverkeer. Het proces-verbaal van de beslaglegging bevestigt dat vermoeden, evenals een tuchtaak die het OM in 2017 begint tegen de BDO-accountants. De klacht wordt ongegrond verklaard, maar uit de stukken blijkt dat de tuchtklacht was gebaseerd op vertrouwelijke e-mails van Stibbe.

Zodra Doorenbos weet dat het OM vertrouwelijk e-mails in handen heeft en gebruikt in het onderzoek schakelt hij zijn kantoorgenoot Tim de Greve in om de zaak te onderzoeken. De Greve is gespecialiseerd in burgerlijk procesrecht. Hij begint diverse civiele procedures tegen de Staat (waarin telkens wordt vastgesteld dat het verschoningsrecht is geschonden) en laat in januari 2019 bewijsbeslag leggen op het dossier Castor om bewijsstukken veilig te stellen. Dit unicum lokt weer nieuwe procedures uit. Uiteindelijk stelt de Hoge Raad in februari 2021 De Greve c.s. in het gelijk. Weliswaar kan er geen beslag worden gelegd op het originele dossier, omdat daarmee het strafrechtelijk onderzoek wordt belemmerd, maar wel op een kopie van het dossier. In de zaak bij de Hoge Raad wordt Stibbe belangeloos bijgestaan door Alexander van der Voort Maarschalk, Thijs van Aerde en Milou van der Vegte van Houthoff.

Daarop geeft de rechtbank Den Bosch toestemming om opsporingsambtenaren te horen over de schendingen van het verschoningsrecht. Dat gebeurt in de zomer en het najaar van 2021. Onder de acht getuigen bevinden zich de ambtenaar geheimhouder en de geheimhouder-OvJ.

In de kortgedingdagvaarding benadrukt De Greve hoe weinig de getuigen zich weten te herinneren. Het lijkt wel alsof ze hun best doen vooral níét bij te dragen aan waarheidsvinding, klaagt hij. Bij de verhoren werden de getuigen steeds bijgestaan door advocaten van Pels Rijcken. Voorafgaand aan het verhoor kregen ze speciale training, waarin onder meer werd verteld dat de landsadvocaat tijdens het verhoor aan de getuigen

Tim de Greve (l) & Daan Doorenbos

een ‘instrumenteel knikje of blik’ zal geven. Om de stress de baas te blijven, werd hen in overweging gegeven Valdispert te slikken, een kalmerend middel dat sufheid kan veroorzaken en de rijvaardigheid beïnvloedt.

Ondertussen is de strafzaak tegen Box Consultants nog altijd niet voor de rechter gekomen. Of dat überhaupt gaat gebeuren, is onzeker. Al in 2017 seponereert het OM de zaak tegen twee verdachten en trekt het OM diverse verdenkingen in. In datzelfde jaar oordeelt het hof in Den Bosch bovendien dat het Castor-dossier geen enkele aanwijzing bevat dat Box de wet heeft overtreden, maar dat de zaak is gebaseerd op valse verklaringen van een rancuneuze oud-medewerker.

Omdat het OM en de FIOD volgens Stibbe echter nog altijd niet zijn gestopt met het schenden van het verschoningsrecht, vroegen de advocaten van Stibbe de voorzieningenrechter tussenbeide te komen.

DE EISEN VAN STIBBE

Stibbe legt begin dit jaar bij monde van Tim de Greve de vorderingen neer bij de voorzieningenrechter. OM en FIOD moeten in de eerste plaats voortaan de vertrouwelijkheid tussen advocaat en cliënt eerbiedigen. Als het OM en de FIOD tijdens een onderzoek stuiten op mogelijk geprivilegieerde informatie mogen ze die alleen inzien als de rechter, na het horen van Stibbe, daar toestemming voor geeft. Vertrouwelijke e-mails die de opsporingsdiensten nog altijd in hun bezit hebben, dienen te worden vernietigd. Er moet ook een einde komen aan het ‘uitgrijzen’ zoals het OM dat nu toepast.

Stibbe vordert ook de openbaarmaking van de zogenoemde Handleiding Verwerking Geheimhoudersstukken van het OM, ook wel het Protocol Geheimhouders genoemd. De handleiding vertelt opsporingsambtenaren hoe ze dienen om te gaan met advocaat-cliëntinformatie. In het verlengde daarvan zou het OM moeten worden verboden de handleiding nog langer te gebruiken. Nog voordat de zaak op zitting komt, geeft het OM de handleiding op 9 februari vrij. Opvallend, want tot dan toe werd het stuk angstvallig geheimgehouden. Tegelijkertijd maakt voorzitter Gerrit van der Burg van het college van procureurs-generaal bekend dat ‘gezien de ontwikkelingen in de jurisprudentie gewerkt wordt aan een nieuw exemplaar’. Een opvallende mededeling, want amper een halfjaar geleden had het OM nog aan de NOVA laten weten dat de handleiding de actuele werkwijze weergaf.¹ In zijn pleidooi wijst De Greve op 22 februari de rechter erop dat het verschoningsrecht in Nederland in theorie goed is gewaarborgd, maar dat de praktijk een ander beeld laat zien. Binnen het OM en de FIOD besluiten opsporingsambtenaren zelfstandig over geheimhoudersstukken, zonder betrokkenheid van advocaat, deken of rechter, stelt hij. ‘De schendingen zijn reëel, concreet, wijdverbreid en in deze zaak al sinds in ieder geval 2015 aan de gang. Het moet stoppen.’

Volgens De Greve probeert de Staat ten onrechte de indruk te wekken dat alleen de FIOD grote hoeveelheden computer-

data kan analyseren en dat strafrechtelijk onderzoek wordt belemmerd als ze voortdurend rekening moet houden met het verschoningsrecht. In de zaak-Castor gaat het om 3.115 e-mails op een totaal van twee miljoen ofwel 0,16 procent waar men vanaf moet blijven, betoogt hij.

De Greve noemt het verder onjuist dat de Staat meent dat er een andere procedure geldt bij het vorderen van gegevens van een derde dan bij beslag van direct betrokkenen. ‘Indien men weet of vermoedt dat tussen de in beslag genomen stukken geheimhoudersstukken zitten, moeten deze stukken onverwijld en via de ‘gesloten envelop procedure’ direct naar de rechter-commissaris.’

Volgens De Greve is dat ook het geval als de derde partij – in dit geval e-mailprovider Winvision – geen idee heeft van de inhoud van de mails en alleen daarom al geen beroep kan doen op het afgeleide verschoningsrecht. OM en FIOD wisten immers vooraf dat de data e-mailverkeer tussen Stibbe en Box zouden bevatten.

Bij aanvang van zijn pleidooi stelt De Greve de retorische vraag of de advocatuur te goedgelovig, zelfs naïef is geweest over het vertrouwen in de opsporingsinstanties. Aan het slot geeft hij zelf het antwoord. ‘De werkwijze binnen het OM en de FIOD is zo fundamenteel fout dat in dit kort geding niet slechts een kleine correctie of lichte bijschaving wordt gevorderd. We eisen toepassing van een wettige en rechtmatige werkwijze. De weg terug naar herstel van vertrouwen, de basis van het verschoningsrecht.’

HET VERWEER VAN PELS RIJCKEN

In hun verweer stellen Pels Rijcken-advocaten Sikke Kingma en Gijsbrecht Nieuwland dat het verschoningsrecht weliswaar van fundamenteel belang is voor een goede rechtsbedeling, maar daarmee niet absoluut en onbegrensd.

Kingma en Nieuwland wijzen erop dat artikel 126aa Sv voorschrijft dat het niet de rechter-commissaris maar de officier van justitie is, die in eerste instantie beslist of sprake is van geheimhoudersstukken. Daartoe moet hij de stukken inhoudelijk beoordelen. De OvJ kan vervolgens besluiten tot vernietiging of – als hij vindt dat de stukken deel moeten uitmaken van het onderzoeksdossier – voorleggen aan de rechter-commissaris. Ook de opsporingsambtenaren die onder gezag staan van de OvJ mogen volgens de wet kennisnemen van mogelijk geprivilegieerde informatie, aldus de beide advocaten. De discussie over de wenselijkheid van die werkwijze hoort niet thuis in de rechtszaal, maar in het parlement. Om het verschoningsrecht te eerbiedigen, heeft het OM bovendien extra waarborgen ingebouwd, stelden Kingma en Nieuwland, door de beoordeling van potentiële geheimhoudersstukken over te laten aan een geheimhouder-medewerker of geheimhouder-officier die niet bij het onderzoek zijn betrokken. Ze bestempelen dit als een ‘met waarborgen omklede bestendige werkwijze’. In een recente uitspraak heeft de Hoge Raad volgens hen expliciet toestemming gegeven aan de inzet van geheimhouder-functionarissen. ‘Met de

inzet van geheimhouder-officieren en -medewerkers wordt juist voorzien in een verdere bescherming van het verschoningsrecht dan de wet vereist. De vorderingen zijn daarmee niet alleen ongegrond, maar zelfs contraproductief.’

De Stibbe-advocaten hechten daarnaast te veel waarde aan de handleiding, betoogden de Pels Rijken-advocaten. Het stuk bevat geen bindende voorschriften maar is slechts ‘een interne notitie met handreikingen’. Bovendien dateert de handleiding uit 2014 en vormt ze geen weergave van de huidige stand van het recht. ‘Voor zover de handreikingen uit de handleiding achterhaald zijn, worden ze dan ook niet meer gevolgd.’

Kingma en Nieuwland wijzen er verder op dat het ontoegankelijk maken van geprivilegieerde informatie gelijkstaat aan vernietigen. Met de werkwijze van OM en FIOD waarbij potentieel vertrouwelijke e-mail wordt ‘uitgegrisd’ is wettelijk niets mis, betogen zij.

DE UITSPRAAK

Op 22 maart doet de voorzieningenrechter in Den Bosch uitspraak (ECLI:NL:RBOBR:2022:1035). Het OM en Pels Rijken verliezen op nagenoeg alle punten. Volgens de rechter hadden de opsporingsdiensten de geprivilegieerde correspondentie tussen Stibbe en Box nooit mogen inzien. Dat was ook eenvoudig te realiseren geweest, oordeelt de rechter, door IT-bedrijf Winvision simpelweg te vragen het mailverkeer te filteren. Door dat verzuim heeft het OM het verschoningsrecht geschonden, luidt het vonnis. ‘Het verschoningsrecht wordt beschermd door artikel 6 en artikel 8 van het EVRM en de vraag rijst of de wijze waarop de Staat in dit geval uitvoering heeft gegeven aan artikel 126aa lid 2 Sv verenigbaar is met het EVRM.’

Het ‘uitgrijen’ van gegevens voldoet evenmin aan artikel 126aa Sv, oordeelt de rechter, omdat ze dan nog steeds voorhanden zijn. Het OM krijgt dan ook de opdracht alle vertrouwelijke e-mail alsnog te vernietigen.² Het OM mag voortaan alleen nog e-mail van of naar Stibbe vorderen als de rechter het bezwaar van het kantoor ongegrond verklaart.

De Handleiding Verwerking Geheimhoudersstukken vindt evenmin genade in de ogen van de rechter. Zo is een geheimhouder-medewerker helemaal niet bevoegd vast te stellen of digitale bestanden geheimhoudersinformatie bevatten. Als op dergelijke gegevens wordt gestuit, moet dat meteen aan de OvJ worden gemeld. Die dient op zijn beurt onmiddellijk vernietiging te gelasten – hetgeen niet in de handleiding staat.

De rechter stelt ook vast dat de handleiding volgens het OM niet meer wordt toegepast en dat er een nieuwe in de maak is. Dat leidt volgens de rechter tot de conclusie dat de door de Staat en Pels Rijken jarenlang bepleite ‘met waarbor-

gen omklede bestendige werkwijze’ nogal onduidelijk is. Een conclusie die veel verder gaat dan alleen het Castor-onderzoek. Volgens de rechter is ‘de stelling gerechtvaardigd dat er op zijn minst een reëel gevaar is dat het verschoningsrecht in meerdere strafrechtelijke onderzoeken is of wordt geschonden’.³

De rechter oordeelt dat het gebruikmaken van ‘geheimhoudersambtenaren’ en ‘geheimhoudersofficieren’ niet in strijd is met het bepaalde in de wet. Dat lijken echter inhoudsloze functies geworden, aangezien het OM sowieso geen geprivilegieerde correspondentie (meer) mag vorderen en vooraf moet laten filteren. En de nieuwe handleiding, waaraan wordt gewerkt? Die moet op bevel van de rechter openbaar worden, zodra deze klaar is.

Met het oog op het algemeen belang van de zaak voor de gehele advocatuur hadden ook de NVSA en NVJSA zich gevoegd, maar de rechter verklaarde hen niet-ontvankelijk. Niettemin is nu duidelijk geworden dat de zorgen om het verschoningsrecht terecht zijn, meent de NVSA. De vereniging zegt een systeem nodig te vinden dat voorkomt dat geheimhoudersinformatie überhaupt in beslag wordt genomen.

Tim de Greve ziet overeenkomsten met het onrechtmatig tappen van vertrouwelijke telefoongesprekken, een aantal

– De stelling is gerechtvaardigd dat er een reëel gevaar is dat het verschoningsrecht in meerdere strafrechtelijke onderzoeken is of wordt geschonden

jaren geleden. Dat resulteerde na de nodige procedures in een systeem met geheimhoudersnummers, die door het OM met rust gelaten worden. De advocaat verwacht dat er nu een soortgelijk systeem aan zit te komen, maar dan met geheimhouders-mailadressen.

Eén punt blijft nog open. De rechter heeft niet letterlijk gezegd dat de wet geen grondslag biedt om aan e-mail-correspondentie met advocaten minder bescherming te bieden dan aan schriftelijke correspondentie met advocaten. De Greve: ‘Wanneer Fiod en OM de brieven van de advocaat niet mogen lezen, behoort dat verbod evengoed te gelden voor de e-mails van de advocaat. Uiteindelijk zal de Hoge Raad daar ooit een uitspraak over moeten doen.’

Noten

- 1 In zijn commentaar op de handleiding stelt de NOvA dat er, vanwege de aard van het verschoningsrecht, geen plek is voor een geheimhoudersfunctionaris vanuit de opsporing.
- 2 Mogelijk gaat de Staat in beroep tegen deze beslissing. Op het moment dat dit blad naar de drukker ging, was dat nog niet het geval.
- 3 In een reactie op het vonnis noemt de NOvA die constatering ‘zeer zorgwekkend’.

 lawyers for lawyers

‘Help ons onszelf en Europa te beschermen’

— door **Trudeke Sillevs Smitt**

Van de ene op de andere dag staat álles op het spel.

Advocaat Iurii Grygorenko over de oorlog in Oekraïne.

‘N eem me niet kwalijk, ik ben nog wat slaperig. Veel luchtalarm vannacht.’ Iurii Grygorenko, advocaat en lid van de commissie voor advocatenrechten van de Oekraïense orde, meldt zich op 18 maart om negen uur ’s ochtends online.

Drieëntwintig dagen geleden viel Rusland Oekraïne binnen. Daarvan is Grygorenko nog steeds ‘perplex en in de war’. Niet dat ze niet wisten van de oprukkende troepen. ‘We konden ons gewoon niet voorstellen dat een Staat die zich ons broedervolk noemt ons zou komen vermoorden.’ Maar het onvoorstelbare gebeurde en niets is meer hetzelfde.

ODESSA

Grygorenko had een praktijk in de hoofdstad Kiev, met name gericht op ondernemingsstrafrecht. Dat werk ligt nu volledig stil, Kiev is bijna omsingeld en wordt gebombardeerd. Grygorenko trok naar zijn geboorteplaats Odessa, de zuidelijke havenstad aan de Zwarte Zee waar zijn ouders wonen.

OEKRAÏENSE DEKEN

Voorlopig lijkt Odessa ondanks de veelvuldig loeiende sirenes veiliger dan Kiev, of Charkov, de stad waar de Oekraïense deken Lydia Izovitova vandaan komt en deels woont. Eind vorig jaar sprak ze in het *Advocatenblad* liever over de uitdagingen van een onafhankelijke advocatuur dan over de Russische dreiging. Hoe is het nu met haar? Grygorenko: ‘Zij is zwaar aangeslagen door de vreselijke bombardementen op haar stad, maar als leider kan ze dat niet laten zien. Ze houdt zich bezig met de financiële ondersteuning aan advocaten.’

Die steun is hard nodig. Grygorenko: ‘We hebben uit de jaarlijkse ordebijdragen een donatie gedaan aan het leger. Daardoor is er minder geld, terwijl juist veel advocaten ondersteuning behoeven. Sommigen zijn dakloos door de bombardementen, zij hebben niets. En heel veel advocaten hebben geen werk meer.’ De

meeste advocaten werken in de steden waar gevechten gaande zijn of worden verwacht. Daar is de vraag naar rechtshulp zo goed als verdwenen, iedereen is druk met overleven. De rechtbanken behandelen alleen nog strafzaken, vooral van Russische sabotagegroepen en plundersaars, aldus Grygorenko. Ander werk vinden is in de huidige omstandigheden bijzonder moeilijk.

RESERVEOFFICIER

Veel advocaten doen vrijwilligerswerk: ze helpen weerstand organiseren, proberen fondsen te werven voor militair materieel, bieden hun diensten aan bij de verdedigingstroepen. Sommigen vechten aan het front; Grygorenko zelf kan ook aan de beurt komen. ‘Ik ben reserveofficier, en de reservetroepen zullen in drie golven worden gemobiliseerd. Ik maak deel uit van de derde golf.’ Wat is zijn gevoel daarover? ‘Als iemand wil beweren dat het niet eng is om te gaan vechten... het is eng. Maar ik heb een eed afgelegd dat ik het land zal verdedigen, en die noodzaak is groter dan de angst.’

Op een goede afloop heeft Grygorenko wel hoop. ‘Eerlijk gezegd hadden we niet gedacht dat het Oekraïense leger zich zo goed zou houden. En de bevolking trouwens ook. We horen dat het Russische leger niet genoeg mensen en materieel heeft, dat ze niet gemotiveerd zijn. Als het westen ons de middelen geeft, doen wij het werk. We zullen niet alleen onszelf beschermen, maar ook de andere landen in Oost-Europa. Poetins ultieme doel is het Warschaupact te doen herleven. Inclusief landen als Polen, de Baltische staten, Hongarije, zelfs de DDR. Wij willen Europeanen zijn, we respecteren de mensenrechten. Nu Rusland uit de Raad van Europa is, zullen ze de doodstraf herinvoeren. Help ons alsjeblieft onszelf en Europa tegen deze agressie te beschermen.’

De Oekraïense orde heeft buitenlandse collega's om financiële steun gevraagd.

Zie advocatenblad.nl/2022/03/21/doneren-oekraïne

Iurii Grygorenko

26 Biculturele advocaten
verenigen het beste
van twee werelden. 'Ik ben me
niet alleen maar bewust van de
cultuurverschillen; ik vóél ze ook.'

vak & mens

Achtergrond

— Grenzeloze strafpleiters helpen
vergeten gevangenen

Het Verschil

— De niche van Maak Advocaten

Welke provider te kiezen voor Veilig Mailen?

— door **Mark van der Heijden**

De fax is niet meer te gebruiken in de communicatie met de Rechtspraak. Het alternatief, naast aangetekende post, is nu Veilig Mailen. Hoe te kiezen uit de verschillende aanbieders?

Het is dat KPN het ISDN-netwerk dat nodig is voor de fax per 1 april heeft afgesloten, anders had bij alle rechtbanken en advocatenkantoren de fax nog staan zoemen. De Rechtspraak ontving vorig jaar nog zo'n 400.000 faxberichten.

Een bericht via Veilig Mailen geldt als een rechtsgeldig document, de verzender krijgt een ontvangstbevestiging. De e-mail is beveiligd vanaf het moment dat het de mailbox verlaat totdat de ontvanger het bericht en de bijlagen opent. In de weg daartussen is het bericht versleuteld en door niemand te lezen.

VERSLEUTELING

Om veilig mailverkeer te garanderen zijn afspraken nodig, over de versleuteling zelf en ook over onder meer minimale beschikbaarheid, herkomstbevestiging, het beantwoorden en doorsturen of dossierkoppeling. Afspraken over interoperabiliteit garanderen dat berichten kunnen worden uitgewisseld, ongeacht de mailprovider.

De ruim twintig eisen zijn vastgelegd in de normering NTA 7516. Deze norm is eerder door de zorg ontwikkeld – daar wordt immers ook met veel privacygevoelige informatie gewerkt – en is door de Rechtspraak overgenomen.

Aanbieders van Veilig Mailen moeten zich laten certificeren om aan te tonen dat ze de eisen van Veilig Mailen kunnen garanderen. Welke aanbieders dat zijn, kunt u terugvinden op de site van de Stichting Koninklijk

Nederlands Normalisatie Instituut (NEN). Het zijn er negen: Bastion 365, Contec, Cryptshare, E-Zorg, Enovation, Pinewood, SecuMailer, SmartLockr en Zivver. Ook aanbieders die voldoen aan de Europese standaard voor elektronisch aangetekend mailen eIDAS (qERDS) kunnen communiceren met de Rechtspraak als ze daarnaast interoperabel zijn met NTA 7516. Dat geldt op dit moment alleen voor de aanbieder met de passende naam Aangetekend Mailen.

WAARBORGEN

U bent er echter nog niet wanneer u met een van de tien aanbieders in zee gaat. Niet de aanbieder, maar uw kantoor moet waarborgen dat het aan alle eisen van NTA 7516 voldoet. In welke mate een aanbieder daarbij kan helpen bij het voldoen aan de eisen is afhankelijk van de applicaties die de aanbieder biedt.

Zelf zult u onder meer de verzender moeten autoriseren, zodat de ontvanger geen twijfel heeft over wie de afzender is. Een simpel onderdeel daarvan is dat de verzender herkenbaar is aan de naam in het e-mailadres. Ook zal er intern een beleid moeten worden opgesteld over hoe Veilig Mailen te gebruiken. Denk daarbij bijvoorbeeld aan het waarnemen van collega's tijdens afwezigheid, het gebruik van een adresboek of toegang tot gedeelde inboxen.

Enmaal *up and running* zal Veilig Mailen bijna even makkelijk zijn als gewoon mailen, afhankelijk van de opties die uw aanbieder biedt. Veilig Mailen biedt

You've got no mail!

De Rechtspraak heeft gekozen voor Zivver als dienstverlener. Voor wie veilig met de Rechtspraak wil mailen, zou dat niet van belang moeten zijn. Het kantoor dat gebruikmaakt van een partij die NTA 7516-gecertificeerd is moet, nadat Veilig Mailen op de juiste manier op kantoor is ingesteld, zonder problemen met de Rechtspraak kunnen mailen.

Dat blijkt niet het geval te zijn voor klanten van Cryptshare en SmartLockr. Hans de Graaf, CEO van SmartLockr, vermoedt dat Veilig Mailen bij de Rechtspraak niet goed is geïmplementeerd.

‘Onze klanten zijn daar de dupe van, zij krijgen telkens hun mail aan de Rechtspraak terug.’

Ook Lucien Barink, general manager Benelux en Scandinavië bij Cryptshare, merkt dat mails van zijn klanten niet aankomen bij de Rechtspraak. ‘Het lijkt erop dat organisaties die geen gebruik van Zivver maken moeilijker, zo niet onmogelijk, met de Rechtspraak kunnen communiceren.

De Rechtspraak heeft ons aangegeven dat er voor het ontvangen van veilige e-mails die niet van Zivver afkomstig zijn gebruik wordt gemaakt van een aparte mailservers. Die mailservers blijkt niet goed ingericht te zijn waardoor mails van andere gecertificeerde leveranciers dan Zivver niet goed kunnen worden ontvangen. Ik heb grote klanten die al jaren naar tevredenheid gebruikmaken van Cryptshare. Zij beklagen zich hierover en voelen zich als gevolg hiervan gedwongen over te stappen naar Zivver.’

Zivver-oprichter Rick Goud zegt dat de problemen met verzenden niet aan Zivvers oplossing is te wijten. ‘De eerste drie maanden van dit jaar zijn meer veilige e-mails aan de Rechtspraak verstuurd dan er vorig jaar faxen zijn verstuurd in een heel jaar. Het gaat juist goed, we hebben nooit zulke enthousiaste reacties gehad.’

Goud spreekt tegen dat de Rechtspraak advocatenkantoren zachtjes richting Zivver duwt. ‘Als de Rechtspraak dat gewild had, had ze kunnen besluiten om één portaal als oplossing te bieden.

Juist om de markt haar werk te laten doen, heeft de Rechtspraak een openbare en geaccepteerde norm gebruikt.’

In een reactie zegt de Raad voor de rechtspraak te vermoeden dat aanbieders NTA 7516 op verschillende wijze interpreteren. ‘Ondanks de certificering is het niet zo dat je er blind op kunt vertrouwen dat berichten tussen gecertificeerde aanbieders aankomen. Daarom heeft de Rechtspraak alle gecertificeerde aanbieders uitgenodigd om de uitwisseling van berichten te testen.’

Van een tweede server is volgens de raad geen sprake.

Volgens de raad is absoluut geen sprake van gedwongen winkelnering. ‘Op dit moment is met zes aanbieders van Veilig Mailen de uitwisseling van berichten getest en – na het oplossen van enkele issues – in de praktijk mogelijk. Ook andere aanbieders zijn uitgenodigd om via gezamenlijk testen te zorgen dat het praktisch werkt.’

De Graaf en Barink zeggen dat de intentie achter Veilig Mailen de juiste is. Ze roepen wel op dit juist te implementeren. De Graaf: ‘Laten we samen, advocaten, de Rechtspraak en alle dienstverleners, zorgen dat we het goed krijgen. Als we dat voor elkaar boksen, hebben daar alle klanten uiteindelijk profijt van.’

daarnaast extra voordelen: een verkeerd geadresseerde mail kan bij sommige providers worden voorkomen of ingetrokken zodat de mail verdwijnt uit de mailbox van de ontvanger. Ook bieden enkele aanbieders de mogelijkheid beveiligd extra grote bestanden mee te sturen, tot vijf terabyte toe.

LOGFILE

Overigens, NTA 7516 dekt niet alle eisen die de juridische wereld aan communicatie stelt. Een ontvangstbevestiging met datum en tijd is bijvoorbeeld niet vereist voor certificatie; in de zorg is dat immers van

minder belang. Veilig Mailen-aanbieders moeten echter het verzenden en ontvangen van de mails vastleggen in een logfile – en ook alleen dat, dus niet de inhoud van de mail. Dit log is een rechtsgeldig bewijs van aflevering. Vraag vooraf wel welke informatie de leverancier precies vastlegt.

Welke dienst uiteindelijk het best past, is uiteraard afhankelijk van uw wensen. De meeste aanbieders bieden een gratis proefperiode om het programma uit te proberen. Ook staat op de website van elke aanbieder duidelijk omschreven welke opties zij aanbieden en in welke omgevingen Veilig Mailen is te gebruiken.

Jij begrijpt mij beter. Dat is wat advocaten met een andere culturele achtergrond vaak te horen krijgen van hun cliënt. Ook al is het niet relevant voor het juridisch geschil, vaak stelt die achtergrond hen in staat een brug te slaan met de wederpartij of met de rechter. 'Het maakt deel uit van wie ik ben.'

Biculturele
advocaten en
hun praktijk

Beste van twee werelden

door Lars Kuipers — beeld Jean-Pierre Jans

‘ALS IEMAND EEN GOED WOORDJE DOET, HEB JE ER EEN CLIËNT BIJ’

Murat Çankaya (31) werkt bij Sahin & Stoetzer Advocaten in Lent. Zodra hij startte als advocaat-ondernemer, deed mond-tot-mondreclame zijn werk en wist de Turkse gemeenschap hem in *no time* te vinden.

‘D at ik advocaat wilde worden, wist ik al op de middelbare school. Ik keek vaak naar Amerikaanse advocatenseries en -films. Die ontwikkelingen, die Amerikaanse manier van pleiten, dat wilde ik ook.

Anderen helpen is mij met de paplepel ingegoten. Mijn moeder was heel maatschappelijk betrokken in Geldrop, waar ik ben opgegroeid. Zij kwam op haar vierde naar Nederland, had hier op school gezeten en sprak als een van de weinigen binnen de Turkse gemeenschap goed Nederlands. Zij hielp landgenoten met dingen als het aanvragen van bijzondere bijstand of schreef een bezwaarschrift als een aanvraag voor een uitkering werd afgewezen. Daar ving ik wel het een en ander van op.

Na mijn rechtenstudie heb ik minstens vijftig sollicitatiebrieven geschreven om als advocaat in loondienst te worden aangenomen. Prachtige brieven, echt op maat voor het kantoor. Allemaal schriftelijke afwijzingen, ik ben niet één keer op gesprek uitgenodigd. Daar houd je een rotgevoel aan over. Omdat het niet wilde vlotten, heb ik eerst een tijdje als btw-specialist gewerkt bij de Belastingdienst, eer ik aan de slag kon bij Sahin & Stoetzer. Daar ben ik meteen begonnen als advocaat-ondernemer. Dat was een financieel risicovolle stap, maar achteraf ben ik er blij mee. Andere collega's werken eerst een tijd in loondienst en moeten dan de stap naar het ondernemerschap maken; ik heb het meteen meegekregen.

Van mijn cliënten komt zeventig tot tachtig procent uit de Turkse gemeenschap. In het begin kwamen die vooral op de kantoornaam af, maar op een gegeven moment gaat het vanzelf. Ik hoef niet naar borrels te gaan of op internet aan de weg te timmeren. Mond-tot-mondreclame is diepgeworteld in de Turkse gemeenschap. In Geldrop en Eindhoven, waar ik vandaan kom, komt bijna iedereen uit Posof, een district in Noordoost-Turkije, tegen de grens met Georgië aan. Komen die samen, dan wordt daar natuurlijk van alles gewisseld, en als iemand een goed woordje voor je doet, heb je er zo weer een cliënt bij.

De eerste paar jaar had ik een algemene praktijk, maar het is bijna onmogelijk om meer dan twee rechtsgebieden goed bij te houden. Daarom heb ik me gaandeweg steeds meer gespecialiseerd op letselschade en arbeidsrecht. Aan de toestroom van Turkse cliënten alleen heb je dan niet genoeg meer.

Niet zo lang geleden heb ik een nieuwbouwhuis gekocht. Voor de inrichting stap ik naar een Turkse vloerenboer toe, en ook mijn bankstel heb ik gekocht bij een Turkse ondernemer. Raar eigenlijk, iets in me zegt: je kunt beter naar iemand toegaan met dezelfde afkomst. Cliënten met een Turkse achtergrond die ik vraag waarom ze naar mij toe komen, zeggen dat ook: “Jij begrijpt me beter.” Dat is wel zo, maar voor de juridisch inhoudelijke beoordeling is het van ondergeschikt belang.

Onlangs had ik een zaak met een Turkse werknemer die op zijn teentjes was getrapt na een kritisch functioneringsgesprek. Hij haalde er van alles bij, ook zijn afkomst. Ik herken dat gevoel en ik vermoed dat het vaak ook wel meespeelt, maar het is lastig te bewijzen. Zo'n cliënt probeer ik duidelijk te maken dat het niet verstandig is om er iets mee te doen. Maar het valt me op dat cliënten met een Turkse achtergrond vaker veel willen praten op zitting dan cliënten met bijvoorbeeld een Nederlandse afkomst. Dat dient zelden de zaak. Dus spreken we van tevoren af: praat niet te veel, geef alleen antwoord op vragen van de rechter. Als de cliënt dan het woord krijgt, moet het er toch uit. Zolang het de behandeling niet te veel ophoudt, geeft de rechter daarvoor meestal wel ruimte. Bewust, om de cliënt het gevoel te geven dat hij wordt gehoord. Als er één reden is waarom ik soms minder Turkse cliënten zou willen, dan is het wel die houding ter zitting. Maar ik zal hen altijd graag blijven bijstaan, want op de een of andere manier haal ik daar toch de meeste voldoening uit.’

— iets in me zegt dat ik beter naar iemand met dezelfde afkomst kan gaan

‘IN POLEN WORDT VEEL MEER TEGEN DE ADVOCAAAT OPGEKEKEN’

Aneta Haja (45) kwam op haar elfde met haar moeder vanuit Polen naar Nederland. Na voor verschillende overheden en een advocatenkantoor in Zeeland te hebben gewerkt, heeft ze sinds een jaar of tien een eigen praktijk in Twello, Haja Advocaat. Poolse cliënten heeft ze uit het hele land.

Het grootste deel van mijn praktijk is bestuursrecht, en daarbinnen vooral omgevingsrecht. Ongeveer dertig procent van mijn zaken bestaat uit personen- en familierecht, en van dat aandeel is zo'n tachtig procent Pools. Uit heel Nederland komen cliënten naar mij toe. Voor een groot deel is dat mond-tot-mondreclame, maar ik sta ook op een lijst advocaten op de Poolse ambassade. Als daar iemand naar toe belt die juridische bijstand nodig heeft, geven ze mijn naam door.

Dat was nooit mijn bedoeling; het is eenvoudig zo ontstaan. In Zeeland deed ik op een gegeven moment een zaak die draaide om de uitbuiting van arbeidsmigranten, waarbij ik veertig cliënten heb bijgestaan. Daarna

familierecht niet eens zo heel groot, maar de procedures hier zijn veel gemakkelijker. Hier sta je als advocaat veel meer náást je cliënt. In Polen wordt veel meer tegen de advocaat opgekeken. Als je daar naar een advocaat stapt, stuurt hij je dossier door naar de rechtbank en hoor je er verder niet veel meer van. De communicatie tussen partijen, rechtbank en advocaat is in Polen veel afstandelijker.

Vaak ben ik advocaat en vertaler tegelijk. Sommige rechters vinden dat fijn, andere niet. Die vinden dat ik me op die manier niet kan concentreren op de inhoud. Sommigen zeggen het gewoon: "De volgende keer kunt u beter een tolk meenemen." Maar ik ben wie ik ben: als ik cliënten bijsta in een eenvoudige

zaak en het zijn mensen met niet zo veel geld, probeer ik als het even kan zelf te vertalen.

Nederlanders zijn wat zakelijker aangelegd dan Polen. Pool-

— Bij cliënten met weinig geld probeer ik als het even kan zelf te vertalen

se mensen zijn wat sneller emotioneel. Ik leg de mensen die ik bijsta daarom altijd uit hoe het gaat bij een Nederlandse rechter; dat het om de feiten gaat en niet direct om jouw gevoelens. Als een Poolse cliënt emotioneel wordt in de zittingszaal, willen sommige rechters nog weleens fel reageren. Wilt u uw cliënt tot de orde roepen, hoor je dan. Cliënten vinden dat lastig, maar soms ben ik het wel met de rechter eens.

Af en toe denk ik dat ik beter geen nieuwe Poolse cliënten meer kan aannemen. Maar ik ben nu eenmaal Pools. Het hoort erbij, het maakt deel uit van wie ik ben. Je kunt je daartegen verzetten, maar de vraag is of je daar gelukkiger van wordt. En het is absoluut dankbaar werk, je kunt mensen helpen en echt uitleggen hoe het systeem in Nederland werkt.'

ging het vanzelf. Mensen hebben toch behoefte aan iemand die de Poolse taal spreekt en de cultuur kent. De stap naar een Poolse advocaat is minder groot dan naar een Nederlands sprekende advocaat. Soms sta ik nog wel gemeenten bij in zaken die draaien om het huisvesten van arbeidsmigranten, maar met het bijstaan van arbeidsmigranten in arbeidsrechtzaken ben ik gestopt. Je moet niet alle ballen in de lucht willen houden. De laatste jaren zijn er in Nederland verschillende Pools sprekende advocaten bijgekomen. Als ik word gebeld voor zaken in het arbeidsrecht of het strafrecht, verwijs ik naar hen door. Poolse cliënten zijn soms verbaasd over het gemak waarmee rechtzaken in Nederland verlopen. Inhoudelijk zijn de verschillen in zaken en afwegingen in het

se mensen zijn wat sneller emotioneel. Ik leg de mensen die ik bijsta daarom altijd uit hoe het gaat bij een Nederlandse rechter; dat het om de feiten gaat en niet direct om jouw gevoelens. Als een Poolse cliënt emotioneel wordt in de zittingszaal, willen sommige rechters nog weleens fel reageren. Wilt u uw cliënt tot de orde roepen, hoor je dan. Cliënten vinden dat lastig, maar soms ben ik het wel met de rechter eens.

‘IK VOEL DE CULTUURVERSCHILLEN’

Britta Zeschmann (35), afkomstig uit Berlijn, zag aanvankelijk een carrière voor zich als logopedist, maar belandde na het doorlopen van de European Law School en de rechtenstudie in Maastricht bij het Limburgse Thuis Partners advocaten. Daar staat ze veel Duitse cliënten bij die zakendoen in of met Nederland.

‘Gemiddeld is de helft van de cliënten die ik bijsta Duits. We zitten hier in de euregio, Aken is maar een kwartier rijden hiervandaan. Veel van mijn cliënten maken gebruik van die euregionale ligging. Daardoor kun je zomaar te maken hebben met een bedrijf in Nederland waar de voertaal Duits is, net als het bestuur, of met een Duitse moedermaatschappij. Er is veel handel over de grens en een deel van de werknemers woont vaak in Duitsland. Natuurlijk is de werkelijkheid genuanceerder, maar generaliserend kun je zeggen dat Duitsers die in Nederland gaan ondernemen in het algemeen beter zijn voorbereid dan Nederlanders die de omgekeerde route bewandelen. Dat is een cultuurverschil. Duitsers zijn veelal meer risicomijdend en doen hun zaken weloverwogen. Nederlanders zijn vaak impulsiever. Die beginnen gewoon vol enthousiasme en zien wel waar het schip strandt.

Natuurlijk lopen Duitsers die in Nederland een onderneming starten of een overname doen tegen systeemverschillen aan. Dat je als ondernemer bij ziekte twee jaar lang het loon van je zieke werknemer moet doorbetalen, daarvan valt menig Duitse cliënt van zijn stoel; in Duitsland neemt de ziektekostenverzekeraar dat na zes weken van je over.

Ook aan de onderhandelingstafel loop je geregeld tegen die cultuurverschillen aan. Wat ik als Duitse aan meerwaarde toevoeg, is dat ik me niet alleen maar bewust ben van die cultuurverschillen; ik vóél ze ook. Als aan het begin van een zakelijk contact je eerste e-mail niet goed is geformuleerd of niet is gericht aan de juiste persoon in de hiërarchie van het bedrijf, maak je voor een Duitse zakenpartner een valse start. Dat zijn dingen die ik net zo voel als mijn Duitse cliënt.

Neem zo’n mail, zoals Nederlanders vaak doen, waarin een eerste grof document ter bespreking wordt verstuurd. Omdat dat niet gebruikelijk is in Duitsland, weet ik meteen al hoe die zal vallen bij mijn Duitse cliënt, die juist hecht aan een gedegen voorbereiding; hij mist details en specificaties en gaat twijfelen aan de deskundigheid van zijn Nederlandse partner.

Ik vind het heel mooi dat ik in mijn werk iets kan doen met mijn Duitse achtergrond. Zeker bij overnames zie

je cultuurverschillen vaak opspelen. Het gaat altijd om verwachtingen die je moet managen. Mijn rol is dat ik voor partijen de verschillen benoem en daarop inspeel. Ik kan uitleggen waarom bepaalde stappen bij de andere partij niet goed vallen en inschatten voor welke onderhandelingsstrategie de Duitse of juist Nederlandse wederpartij waarschijnlijk gevoelig is.

Duitsers zijn in het algemeen wat meer gericht op de inhoud, Nederlanders op de sfeer. Terwijl een Nederlander zijn best doet en met uitgebreide *small talk* de tijd neemt om

te zorgen voor een goede sfeer aan de onderhandelingstafel, bestaat de kans dat het bij de Duitse wederpartij alleen

maar irritatie oproept; die wil direct tot de kern doordringen en het hebben over de inhoud. Omgekeerd kan ik een Nederlandse cliënten ook uitleggen wat de juiste manier is om met een Duitse wederpartij om te gaan. Bijvoorbeeld dat, als een Duitser met belangrijke vragen zit, je de antwoorden meteen in het eerste gesprek klaar moet hebben en niet pas in het vijfde.

In een grensoverschrijdend conflict vormen cultuurverschillen vaak de kern van het geschil. Dan maakt het verschil of je bij de rechtbank in Maastricht of Roermond zit of bij de Ondernemingskamer in Amsterdam. Rechters in Limburg herkennen die cultuurverschillen meestal wel; die doen zelf ook boodschappen over de grens en die twee culturen maken deel uit van hun eigen referentiekader. De raadsheren in Amsterdam kun je helpen door de andere opvattingen van zakendoen te benoemen.

Generaliserend kan ik zeggen dat de doorsnee-Duitser wat principiëler is opgevoed dan de Nederlander. Dat geldt net zo goed voor mij. Maar het overkomt me heus weleens dat ik denk: daar heb je weer zo’n rechtlijnige Duitser. Ik ben blij dat ik zowel Duitse als Nederlandse cliënten bijsta; voor mij is dat een ideale combinatie van twee werelden.’

— Als je eerste e-mail niet goed is, maak je voor een Duitse zakenpartner een valse start

FINANCIERING VAN RECHTSZAKEN

No Cure No Pay

Onze preferred partners:

Ploum

TEN HOLTER
NOORDAM
advocaten

THUIS PARTNERS
advocaten

holla
advocaten

HEUSSEN

JPR
ADVOCATEN

NEXAVÉLO
ADVOCATEN

VAN BENTHEM & KEULEN
ADVOCATEN | NOTARIAAT

LIESKER

PROCESFINANCIERING

Burgemeester de Manlaan 2, 4837 BN Breda
+31 (0)76 5303600 www.liesker-procesfinanciering.nl

Louizalaan 207, B-1050 Brussels
+32 (0)487 39 10 83 www.liesker-kartelschade.nl

LODDER[®]
KEUKENS

ANTHONIE FOKKERSTRAAT 16 | BARNEVELD | LODDERKEUKENS.NL

 de dealmaker

Ontbinden of opzeggen?

— door **Bendert Zevenbergen**

Sinds de inval in Oekraïne is het niet zozeer zaak om nieuwe deals te sluiten, maar om bestaande deals te verbreken. Nederlandse gemeenten zoeken naarstig naar manieren om van hun energiecontract bij Gazprom af te komen. Advocaat Thom Beukers hielp een handje.

Partner Thom Beukers (37) van Boels Zanders heeft al wat langer zijn handen vol aan cliënten die onder bestaande prijsafspraken uit willen. ‘Ik krijg veel vragen of partijen eenzijdig hogere inkooprijzen kunnen doorbelasten of helemaal van lopende verplichtingen af kunnen. Dit gaat vooral om bedrijven die langlopende afname- of leveringsverplichtingen hebben van grondstoffen die sterk in prijs zijn gestegen.’ Beroep op het wetsartikel over ‘onvoorziene omstandigheden’ biedt hier volgens Beukers wellicht uitkomst om van de hoofdregel ‘contract is contract’ af te wijken.

Voor een andere opgave staan partijen die direct zakendoen met Russische entiteiten, aangezien de Europese Unie het verbiedt om direct of indirect tegoeden en economische middelen beschikbaar te stellen aan de Russische staat en bepaalde Russische individuen en bedrijven. Met deze sancties lijkt het verbreken van contracten met Russische partijen eenvoudig, zo ook voor een reeks van Nederlandse gemeenten die onmiddellijk na de inval van hun energiecontract met Gazprom Energy NL af wilden.

De Vereniging van Nederlandse Gemeenten (VNG) adviseerde begin maart echter om terughoudend te zijn wanneer het contract niet in deze bijzondere omstandigheid voorziet. Daarbij speelt volgens de VNG mee dat Gazprom Energy NL een Nederlandse entiteit is die niet direct onder de sancties valt. Deze opstelling leverde de VNG kritiek op van advocaten die stelden dat een beroep op onvoorziene omstandigheden voldoende is om schadeloos van Gazprom af te komen.

‘Het ontbinden van contracten via dit wetsartikel vereist helaas een gang naar de rechter,’ stelt Beukers. ‘De uitkomst laat mogelijk langer op zich wachten dan de resterende duur van het contract.’ Voor een niet nader genoemde gemeente bewandelde Beukers een snellere weg. ‘De Hoge Raad staat in een arrest uit 2008 toe duurovereenkomsten voor bepaalde tijd eenzijdig en zonder tussenkomst van de rechter op te zeggen wanneer zich onvoorziene omstandigheden van dusdanige ernstige aard voordoen dat nakoming in redelijkheid niet langer verwacht mag worden. Aangezien de Russische staat grootaandeelhouder is van Gazprom kan worden gesteld dat gemeenten de inval indirect financieren bij voortzetting van hun gascontracten. Daarmee is het absoluut verdedigbaar dat sprake is van omstandigheden van ernstige aard die tussentijdse opzegging mogelijk maken. We baseren ons argument dus niet direct op het sanctierecht, maar wel in de geest daarvan.’

Beukers stuurde Gazprom namens de gemeente een opzegbrief met bovengenoemde uitleg. ‘Gazprom heeft de opzegging bevestigd. Daarmee is de kous wat ons betreft af. Komen ze erop terug, dan twijfel ik er niet aan dat de rechter met onze aanpak instemt.’

Thom Beukers

het verschil

Maakbaar

door **Erik Jan Bolsius** — beeld **Martijn Gijsbertsen**

Er zijn veel middelgrote advocatenkantoren in Nederland en de helft zit in Amsterdam. Hoe spring je daar tussenuit? MAAK Advocaten denkt een antwoord te hebben.

De kantoornaam en expertise van MAAK wijzen richting een duidelijke niche: de maakindustrie. Maar is ons land niet vooral een diensteneconomie? ‘Zeker, maar er wordt hier ook veel geproduceerd en geïmporteerd en daarmee voor het eerst in de EU gebracht,’ zegt Remko Roosjen (39), die samen met Martin Krüger in 2016 het kantoor oprichtte. Roosjen: ‘Je kunt ons zien als specialisten met een focus op een sector in plaats van een specifiek rechtsgebied. Martin richt zich voornamelijk op de regels rondom producten zelf, zoals in het productieproces en in de handel brengen van producten en ik richt me meer op het distributieproces daarachter, met name het opmaken en beoordelen van commerciële contracten.’ Martin Krüger (38) vult aan dat Nederland een modern ‘maakland’ is. ‘De maakindustrie is veranderd van ooit de ruwe productie van staal, hout en textiel, naar elektronica, consumentenproducten en geavanceerde machines. Succesvolle voorbeelden zijn ASML, Philips Healtheneers, Signify en verschillende machinebouwers die heel specifieke en intelligente machines maken. Daarnaast loopt Nederland voorop in 3D-printing, zoals het printen van onderdelen van machines op locatie. Dat is interessant als de leveringsketen wordt verstoord door restricties, of als grond- en brandstoffen duurder worden.’ Mocht iemand denken dat er in Nederland niets meer geproduceerd wordt, dan weet hij beter na het betoog van Roosjen en Krüger. Maar wat maakt dat zo interessant dat je er een heel kantoor op inricht? Ook daar

over is Krüger niet te stoppen, bijvoorbeeld als hij vertelt over product compliance en hoe de Europese productregelgeving werkt: ‘Je mag iets in Nederland produceren en in de hele Europese markt verkopen, maar dan moet je wel een “CE-markering” hebben, het Europese conformiteitsteken.’

Krüger en Roosjen vertellen dat Europese productregelgeving verschuift van richtlijnen naar verordeningen die direct toepasbaar zijn, waardoor niet de Nederlandse Warenwet, maar Europese regels gelden, en het kantoor ook buitenlandse partijen kan helpen. Dat vooral de handel met Duitsland groeit, is goed voor de praktijk van de in Duitsland geboren Krüger, die met een aantal Duitstalige collega’s ondernemende oosterburen bedient.

Ook andere Nederlandse advocatenkantoren weten MAAK te vinden vanwege hun specialisatie. Martin Krüger: ‘Zij zitten als huisadvocaat vaak dicht bij het vuur en krijgen de vraag als eerste op hun bord. Als het dan om productregelgeving en bijbehorende contracten gaat, of een *product recall* of een specifieke *due diligence* op *product compliance* bij een bedrijfsovername, worden we erbij betrokken.’ Ook dan blijven ze bij hun leest. Roosjen: ‘We werken voor makers, mensen die een probleem zien en dat met hun product oplossen. Dat vind ik boeiender dan het grote geld van een overnamepraktijk.’

‘HAPPY ME’

Roosjen en Krüger vertellen dat ze in 2016 het kantoor begonnen, terwijl ze in die maand ook tegelijk voor het eerst vader zouden worden. Dus werd de lancering van het kantoor een paar maanden naar voren gehaald. Zo ingewikkeld is een kantoor opzetten nou ook weer niet, willen ze maar zeggen. Krüger: ‘We begonnen met een kleine kantoorruimte, zodat we weinig hoefden te investeren.’ Door de gestage groei naar tien ad-

MAAK Advocaten

Wie: tien advocaten, drie stafmedewerkers, drie werkstudenten.
 Waar: Amsterdam
 Hoe: Specialisten voor de maakindustrie.

vocaten, zitten ze in de vierde vestiging in vijf jaar, een halve verdieping van een hip kantoorpand aan het IJ, in Amsterdam-Noord, met uitzicht op scheepswerven en een jachthaven.

Hoe concreet het werk is, blijkt als advocaat procesrecht Sander van Someren Gréve (34) vertelt over een recente zaak: 'Een product van een cliënt voldeed aan alle regels, maar het hoesje bleek weekmakers te bevatten, en dat mag niet volgens het verpakkingsbesluit. Sommige cliënten willen dan dat je alleen de juridische problemen oplost, andere willen echt een overzicht van hoe het in elkaar zit, zodat ze echt veilig ondernemen.

Dan kun je meedenken over het design, de gedachte achter het product, en adviseren hoe het zo kan worden aangepast dat het wél voldoet.'

Advocaat aansprakelijkheidsrecht Faranaz Ishak (27), die in 2020 is begonnen bij MAAK, vertelt over een internationale zaak rond geïmporteerde mondkmaskers die via een Nederlandse distributeur werden verkocht in Noorwegen en die niet aan de Europese productregelgeving zouden voldoen. 'Onze cliënt wil uiteraard de koopprijs ontvangen, maar de maskers zijn in Noorwegen in beslag genomen. Dan is het snel schakelen in ons netwerk en samenwerken met Noorse collega's om een oplossing te bereiken.' Ishak werkte bij Unilever en liep stage bij een aantal grote kantoren, maar koos voor MAAK. 'Het gevoel moet goed zijn, je moet je ergens op je plek voelen. Ik krijg hier gelijk veel verantwoordelijkheid.'

Dat goede gevoel is geen toeval. Het kantoor voert 'Happy Me'-gesprekken, waarin zakelijke en persoonlijke doelen worden vastgelegd. Roosjen: 'In zo'n gesprek stellen we ieders doelen vast, die niet alleen werkgerelateerd hoeven te zijn. We willen graag met gelukkige mensen werken.' Het hele kantoor profiteert ervan, want zo hebben collega's met een zeilbrevet de 'MAAK Sail Academy' opgericht en namen ze het kantoor mee op een 24-uurs zeilregatta. Ook wordt

— Dit werk vind ik boeiender dan het grote geld van een overnamepraktijk

er maandelijks padel gespeeld onder leiding van Sander van Someren Gréve, die nu een padelcompetitie voor advocatenkantoren opzet. En een ander persoonlijk doel komt voor hem ook uit, want hij gaat dit jaar een aantal maanden op reis. 'Mijn vriendin werkt bij een bank, we zitten allebei in een commerciële omgeving. Op reis zie je hoe mensen leven, je krijgt de smaak van het land echt mee. We hebben dit eerder gedaan en daar zoveel van geleerd en er zoveel energie van gekregen. Je krijgt een groter wereldbeeld, leert relativeren.' Dat is precies wat Roosjen en Krüger willen stimuleren onder collega's. 'In deeltijd werken is prima en ook het gedeeltelijk thuiswerken blijft erin. Alleen op donderdag hebben we een vaste kantoordag, waarna we ook borrelen. Fit zijn in je hoofd, daar gaat het om. Juist op die manier boeken we goede resultaten voor zowel onze mensen als voor onze cliënten.'

A photograph of a person from behind, wearing a bright red t-shirt with the text 'SEAP/BA' printed on the back. The person is standing in what appears to be a detention facility or a processing center, with other people in orange jumpsuits visible in the background. The scene is somewhat blurred, focusing on the person in the foreground.

Grenzeloze strafpleiters

— door **Marco de Vries**

Een Nederlandse vrouw zit al drie jaar vermoedelijk onschuldig vast in het instabiele Haïti. Het lijkt erop dat ze op zoek was naar het Nederlandse consulaat om daar een visum voor haar zoon te regelen, vertelt advocaat Veerle Goudswaard (1984) van stichting Dutch&Detained (D&D). 'Cliënt heeft psychische problematiek, zo weten we van haar familie. Waarschijnlijk heeft ze verward gedrag vertoond op een plein in de hoofdstad Port-au-Prince. Ze zit vast op verdenking van terrorisme, zonder enige onderbouwing. Toen wij – een jaar na haar aanhouding – over de zaak geïnformeerd werden, had zij nog geen rechter of advocaat gezien.'

Er is weinig progressie, want de Haïtiaanse rechtsstaat heeft andere zorgen. Naast de moord op de president en de moordaanslag op de premier, is ook de denken van de orde van advocaten vermoord en was er in 2021 weer een zware aardbeving. 'Uit veiligheidsoverwegingen kan de cliënt nu niet worden bezocht en vinden er geen zittingen plaats. De wijk rond het gerechtsgebouw is namelijk in handen van gewapende bendes. Gelukkig hebben we een goed netwerk in buurland de Dominicaanse Republiek, waar ook veel Nederlanders vastzitten,' vertelt D&D jurist Sofie Bollen. 'Via een bevriende advocaat in het buurland hebben we een pro-Bonoadvocaat in Haïti kunnen regelen, waar-

mee we haar vrij en het land uit proberen te krijgen.' Gemiddeld zitten er zo'n tweeduizend Nederlanders vast in het buitenland. Ook net over de grens krijgen Nederlandse gedetineerden te maken met totaal andere ideeën over drugsbeleid, bewijslast, strafmaat, *fair trial* en humane detentie. 'In Duitsland kunnen onze cliënten vaak maandenlang niet naar huis belen,' vertelt advocaat Sophie Hof van Lawyers across Borders (LAB), een tweede stichting die met subsidie van het ministerie van Buitenlandse Zaken Nederlanders bijstaat die in den vreemde gevangen zitten. 'De helft van onze cliënten zit vast in Duitsland, vaak onder verdenking van drugssmokkel. Ze mogen in voor-

arrest alleen communiceren in het Duits. Als zij of het thuisfront dat niet beheersen, mag er niet naar huis gebeld worden. En de verdachte mag niets inhoudelijks over zijn zaak vertellen, dus ook niet wat er gebeurd is. Dat zorgt voor veel verwarring.'

LOKALE ADVOCaat

Achter stichting LAB zit advocatenkantoor Cleerdin & Hamer. Hof staat samen met zeven kantoorgenoten momenteel tweehonderd gedetineerden bij in de zogenaamde 'niet-zorglanden' (Europa minus Balkan en Rusland, en verder Japan, Singapore, Australië,

Sophie Hof

OPENBAAR MINISTERIE

Niet wachten
maar **tappen**

Pak de regie.

Word Officier van Justitie

Bekijk de mogelijkheden op werkenbijhetom.nl/pakderegie

Nieuw-Zeeland en Canada). Met de subsidie van Buitenlandse Zaken onderhouden ze een piketdienst. Gedetineerden en hun familie in Nederland kunnen altijd bellen of mailen voor informatie en advies.

LAB legt desgewenst contact met de lokale advocaat van de gedetineerde, met het consulaat, de reclasering of andere instanties. ‘Zo kunnen we op afstand de rechtsgang monitoren en mensen helpen bij hun terugkeer,’ vertelt Hof. ‘Zittingen bijwonen of gedetineerden bezoeken hebben we nog niet gedaan. Het is lastig in verband met corona en de subsidie is ook beperkt. We proberen met de subsidie zo veel mogelijk mensen in het buitenland te helpen. De lokale advocaat kent het lokale recht en spreekt de taal. Wij zijn aanvullend en ondersteunend. Wel zouden we graag naar bijvoorbeeld Japan en Singapore reizen. Daar zijn de detentieomstandigheden zwaar en het lukt niet om telefonisch contact te krijgen met onze cliënten daar.’ D&D staat met een team van juristen en advocaten van verschillende kantoren nu ruim honderd cliënten bij in de rest van de wereld, de zogenaamde ‘zorglanden’, met veel cliënten in de VS, Turkije, Egypte, Thailand, de VAE en de Dominicaanse Republiek. Bart Stapert, nu raadsheer in Den Bosch, is voorzitter van de stichting en zette zich als advocaat in voor Nederlandse ter dood veroordeelden. ‘Die taak hebben we erbij,’ zegt advocaat Bart Krämer van D&D, ‘het gaat momenteel om één ter dood veroordeelde Nederlander en vijf waartegen de procedure nog loopt en een risico bestaat op een doodstraf.’

In sommige zorglanden worden gedetineerden mishandeld of gemarteld. Goudswaard reisde samen met collega Talha Yilmaz in december naar Noord-Irak om een cliënt bij te staan in een drugszaak. ‘De zitting werd kort voor aanvang afgelast vanwege onlusten. Door onze aanwezigheid samen met de consul-ge-

je het verschil kunt maken en investeren in een goed netwerk ter plekke.’

PRISONLAW

Nederlandse gedetineerden in het buitenland krijgen consulaire bijstand, waar mogelijk bezoek van de vrijwilligers van Bureau Buitenland van Reclasseurij Nederland of van een geestelijk verzorger van stichting Epafras. ‘Gedetineerden klagen vaak over hun rechtspositie,’ zegt Epafras-directeur Nienke van Dijk. ‘Ze moeten het vaak doen met een lokale pro-Deo-advocaat, die ze soms nooit zien en die een andere taal spreekt.’

Wie het zich kan veroorloven, huurt daarom zelf ook een Nederlandse advocaat in. Zoals piloot Julio Poch, die via een andere stichting in Argentinië werd bijgestaan door Knoops’ advocaten. Maar de meeste gedetineerden in het buitenland hebben geen geld en ook geen recht op toevoeging. ‘Ik vraag ze wel om het toevoegingsbedrag,’ zegt advocaat Rachel Imamkhan, ‘als ze dat niet hebben, dan proberen we toch pro Deo te helpen.’ Haar stichting PrisonLAW staat wereldwijd nu nog zo’n dertig cliënten bij. PrisonLAW is bij geruchtmakende zaken als Romano van der Dussen (die twaalf jaar onschuldig vastzat in Spanje) meer inhoudelijk betrokken dan de anderen, wat in het verleden leidde tot frictie met Buitenlandse Zaken. ‘PrisonLAW bezoekt de gedetineerden in de gevangenis en komt ook op zittingen,’ vertelt Imamkhan. ‘We laten het dossier vertalen en verdiepen ons in het lokale recht. Zo bereik je meer. De lokale advocaat werkt doorgaans goed met ons samen. Voor hem krijgt zo’n zaak ook meer cachet.’ Recent verdedigde PrisonLAW atleet Roelf B., die op een festival in Hongarije werd betrap met kilo’s drugs.

Imamkhan zette de rechtshulp aan gedetineerden in het buitenland twintig jaar geleden eigenhandig op de kaart. Tijdens haar rechtenstudie deed ze vrijwilligerswerk in gevangnissen in Azië. Zo ontmoette ze bij toeval ook Nederlanders. ‘Ik zal die eerste keren nooit vergeten, zo’n lange rij aan elkaar geketende mannen, schreeuwend achter de tralies. En daar zat dan soms ook een Nederlander tussen.’ Ze richtte de stichting op en ging zich samen met andere advocaten en rechtenstudenten inzetten voor deze vergeten gevangenen. Vanaf 2012 kreeg PrisonLAW subsidie van Buitenlandse Zaken, maar in 2019 zette Imamkhan met spijt in het hart zelf de subsidierelatie stop. ‘Ik worstelde steeds meer met twee petten,’ zegt ze, ‘ik werd onder druk gezet om Kamervragen te beantwoorden of Wob-verzoeken van cliënten in te trekken. Werkte ik nu voor mijn cliënt

Rachel Imamkhan

— Ik worstelde met twee petten. Werkte ik nu voor mijn cliënt of voor het ministerie?

neraal konden we doorgang van de zitting afdwingen. Ook durfde cliënt hierdoor te verklaren over mishandeling tijdens het politieverhoor, wat hij eerder niet deed uit angst voor herhaling,’ zo vertelt Goudswaard, ‘met die internationale ogen op zich gericht, voelde cliënt zich beschermd.’

D&D selecteert haar reizen zorgvuldig. ‘Er moet een juridische noodzaak zijn, of een breder strategisch belang,’ zegt Bollen die een bezoek aan Midden-Amerika voorbereidt om cliënten, advocaten, lokale partners en autoriteiten te ontmoeten. ‘Je moet kijken waar

of voor het ministerie? Ik koos voor de cliënt, maar we kunnen nu lang niet meer zoveel zaken aannemen. Terwijl we nog wel veel aanvragen krijgen.'

DIPLOMATIEKE DRUK

De twee stichtingen die de subsidie hebben overgenomen, hebben tot nu toe geen last gehad van diplomatieke of politieke gevoeligheden. 'Wij ervaren geen be-

Veerle Goudswaard

langenvrengeling,' zegt Hof, 'we hebben geheimhoudingsplicht en Buitenlandse Zaken vraagt ook geen details. Ik deel alleen info als mijn cliënt dat wil. De cliënt staat voorop. Bij de zorglanden kan het anders liggen, maar dat kan ik niet inschatten.' Ook D&D benadrukt onafhankelijkheid, maar ook goede samenwerking met de diplomatieke vertegenwoordiging. 'Ervaring uit het verleden – zeker in doodstrafzaken – leert dat de beste resultaten voor cliënten vaak komen door de inzet van juridische middelen samen met diplomatieke druk, al dan niet achter de schermen,' vertelt Goudswaard. 'Wij bieden onze ondersteuning wereldwijd aan en zijn dus ook actief in onveilige gebieden en landen met een disfunctionerende rechtsstaat. Dat zijn heel bewerkelijke zaken, waarin zelfs contact met de cliënt of zijn advocaat niet goed mogelijk is. Goede samenwerking met de andere subsidiepartners en Buitenlandse Zaken is dan cruciaal. Het is zoeken naar mogelijkheden om te ondersteunen, wat veel creativiteit en doorzettingsvermogen vergt. Het is lastig, en soms frustrerend, maar dit zijn de meest kwetsbare gedetineerden ter wereld, dus die laten we niet in de steek.'

Ook binnen Europa is communicatie met een cliënt nog vaak een probleem. 'Post over en weer komt vaak niet aan,' is de ervaring van Hof, 'de gevangenisdirectie vertrouwt het niet, kent ons niet en het blijft ergens liggen. Ook op die momenten zoeken wij de hulp van Buitenlandse Zaken of de Reclassering'.

Procedures voor het omzetten en deels uitzetten van de straf in Nederland (WETS en WOTS) duren vaak maanden of zelfs een jaar of langer. Om die reden is het niet altijd zinvol om aan te vragen. In sommige landen komen gedetineerden bij goed gedrag in aanmerking voor strafkorting, of kunnen ze een gratieverzoek indienen. Daarover kunnen hun Nederlandse raadslieden hen adviseren. Ook spelen er vaak immigratiekwesities. 'In de VS word je na je straf vaak uitgezet en ongewenst verklaard,' vertelt Krämer, 'terwijl sommige cliënten daar werken of een gezin hebben. Dat zijn belangrijke overwegingen, waar een lokale strafadvocaat niet altijd zicht op heeft.'

De omstandigheden in buitenlandse gevangenissen verschillen erg per land en regime. Overbevolking, geweldsincidenten, gebrek aan medische zorg, op de grond slapen, het komt allemaal voor. In vrijwel alle gevangenissen in de zorglanden is het slechter dan hier in Nederland. 'Helaas krijgen we, net als in Nederland, de cellen meestal niet te zien,' zegt Goudswaard. 'Ons bezoek vindt vaak plaats in het mooiste kamertje van de gevangenis. In Irak kregen we wel een uitgebreide tour van het gehele detentiecentrum.' 'Wij krijgen veel verzoeken van vrachtwagenchauffeurs die in Frankrijk vastzitten vanwege drugs in hun lading,' vertelt Hof. 'Deze zit dan verstopt in hun lading waarvan zij ons vertellen geen weet te hebben. Maar dat maakt voor de strafbaarheid in Frankrijk niet uit. Ze krijgen ook tonnen aan boete, maar de invordering daarvan is in Frankrijk wel veel soepeler en socialer geregeld dan bij ons CJIB.'

DRUGSSMOKKEL

Imamkhan wist onlangs een slachtoffer van de Toeslagenaffaire terug naar Nederland te krijgen. De vrouw werd achtervolgd door aanslagen en had als vermeend fraudeur geen recht op schuldsanering. Uit wanhoop deed ze een drugstransport en werd betrapt. 'Mensen hebben snel een oordeel klaar over drugssmokkel. De schaamte is groot, ook bij haar familie. Maar ze moest eten kopen voor haar kind. Ze zag geen andere uitweg. Vaak zit er zo'n schrijnend verhaal achter drugskoeriers. Een lokale advocaat begrijpt dat niet, omdat die de context niet kent. Maar ik kan dat als Nederlandse advocaat wel bepleiten. Ik ben haar ook blijven bijstaan na haar terugkeer in Nederland. Ze is nu vrij, in de schuldsanering en herenigd met haar kind.'

Met haar twintig jaar ervaring in dit werk wereldwijd, doet Imamkhan nu promotieonderzoek over de werking van WETS en WOTS. Door het verschil in taakopvatting is de samenwerking met de subsidieopvolgers niet van de grond gekomen. 'PrisonLAW wil op eigen wijze de moeilijke zaken blijven doen. We staan als stichting altijd open voor donaties om dat mogelijk te maken.'

'Er is werk te over,' zegt Goudswaard, 'de subsidie geeft een heel mooie basis, maar is onvoldoende om alle gedetineerden die onze hulp vragen intensief bij te staan. Daarom zoeken we naar alternatieve financiering en manieren om de capaciteit uit te breiden.' Naast subsidie ontvangt D&D jaarlijkse donaties van Fred Foundation, en is er een samenwerkingsproject met de UvA Law Clinics. 'Het is heel hard werken met soms beperkt resultaat,' zegt Goudswaard, 'maar dat moment op Schiphol dat iemand wordt herenigd met familie en dierbaren, daar kun je een jaar op teren.'

Overtreffen op juridisch vakgebied

- ▶ **Duurzaamheid & Recht**
Start 12 april 2022 | 18 PO-punten
- ▶ **Bedrijfskunde voor Juristen**
In samenwerking met Nyenrode Business Universiteit
Start 11 juni 2022 | 21 PO-punten
- ▶ **Technologie Foundation voor Juristen**
Start 5 september 2022 | 30 PO-punten

Of scan de QR code

Bekijk het volledige opleidingsaanbod op

outvie.nl/legal

Is uw oude verzekeringskantoor u ontgroeid?

Groeide uw verzekeringskantoor zo groot, dat goede service voor u verleden tijd is? Of wilt u uw polissen toetsen aan de eisen van de moderne tijd? Ron Borgdorff is meer dan 25 jaar het vertrouwde adres voor advocaten, notarissen en vrijgevestigde juristen. **Ouderwetse service, altijd bereikbaar en mét persoonlijke aandacht.**

RON BORGdorFF

VAN BOETZELAERLAAN 24H • 3828 NS HOOGLAND • TEL. 033-20 35 000 • INFO@RONBORGdorFF.NL • WWW.RONBORGdorFF.NL

VERZEKERINGEN ZOWEL ZAKELIJK ALS PARTICULIER OA: • BEROEPS- EN BEDRIJFSAANSPRAKELIJKHEID
• CYBERRISKS- EN DATALEKKEN • ARBEIDSONGESCHIKTHEID • VERZUIM • INVENTARIS

gezien

Roger Cox als inspiratiebron

— door **Nathalie de Graaf**

Op het Movies that Matter Festival in Den Haag gaat *Duty of Care* in première. De documentaire biedt een kijkje achter de schermen bij twee baanbrekende klimaatzaken: de Urgenda-zaak uit 2015 en de Shell-zaak uit 2021. Een hoofdrol is weggelegd voor advocaat Roger Cox.

Als jonge advocaat zag Roger Cox in 2006 een film die zijn leven veranderde: *An Inconvenient Truth* van Al Gore. In deze Amerikaanse documentairefilm uitten wetenschappers hun ongerustheid over een mogelijke verandering van het klimaat – en de noodzaak tot terugdringen van CO₂-uitstoot ‘Ik viel van mijn stoel toen ik deze film zag,’ vertelt Cox in *Duty of Care*. ‘Waarom wist ik dit niet? Hier was de overheid toch voor? Klimaatactie moest de grootste mogelijke prioriteit krijgen, maar de regering had het er nauwelijks over. Ik voelde me verraden. Wat als mijn twee jonge kinderen over twintig jaar zouden vragen: waarom heb je niets gedaan?’

De Belgische regisseur Nic Balthazar ziet de film ook en heeft dezelfde reactie. ‘Ik was geschokt,’ vertelt hij. ‘En realiseerde me: we moeten iets doen. Er is haast bij!’

Zowel Cox als Balthazar zet zich vanaf dan in voor het klimaat. Een kleine tien jaar later kruisen hun paden elkaar. Tijdens een TEDx-presentatie in 2014 vertelt Roger Cox gepassioneerd over zijn voornemen het recht in te zetten om de planeet te beschermen. Iets later inspireert hij ook elf activisten in België om hun

klimaatzaak op te zetten, onder wie Balthazar. Hij besluit Cox te volgen. Het resultaat: *Duty of Care*.

HISTORISCHE UITSPRAAK

‘In de film zie je hoe Cox geschiedenis schrijft met de Urgenda-zaak in 2015. Voor mij was het ook fantastisch om er exclusief bij te kunnen zijn tijdens de Shell-zaak in 2021. Twee baanbrekende klimaatzaken die een inspiratiebron werden voor klimaatactivisten over de hele wereld,’ vertelt Balthazar. ‘In de Urgenda-zaak beval de rechter dat de Nederlandse regering onmiddellijk actie moest ondernemen om de uitstoot van broeikasgassen omlaag te brengen. Een paar jaar later volgt de uitspraak van de rechtbank Den Haag in de Shell-zaak: via het concernbeleid van de Shell-groep moet de CO₂-uitstoot eind 2030 teruggebracht zijn tot netto 45% ten opzichte van het niveau van 2019. Het was een fenomenaal moment. Historisch. Niet eerder oordeelde een rechter waar ook ter wereld dat de veiligheid van onze planeet op deze manier via het recht kan worden afgedwongen.’

In de documentaire zien we de vreugde en de consequenties van de uitspraak, maar vooral ook de weg ernaartoe: het harde werken, de boosheid en het opsluiten in hotels ter voorbereiding op de zittingen. Balthazar: ‘Ik hoop dat het voor iedereen in de juridische professie een inspirerende documentaire is, die laat zien dat je met een studie rechten als geen ander een wereldwijd probleem kunt aanpakken en een wereldwijd domino-effect op gang kunt brengen. Op basis van deze uitspraken en precedenten kunnen anderen – overal ter wereld – rechtszaken aanspannen. De documentaire is daarom bewust in het Engels gemaakt. Als één op de tien advocaten over de hele wereld de docu ziet en geïnspireerd raakt hetzelfde te doen dan is mijn missie geslaagd. Dan heb ook ik een domino-effect helpen ontstaan.’

Movies that Matter Festival

Het Movies that Matter Festival belicht in het competitieprogramma Camera Justitia documentaires en speelfilms waarin mensen opstaan tegen corruptie, ongelijkheid en discriminatie in hun strijd voor gerechtigheid. Het festival is van vrijdag 8 tot en met zaterdag 16 april in Den Haag, door het land en online. Informatie over de andere films die worden getoond is te vinden op moviesthatmatter.nl. *Duty of Care* is op 9, 10 en 15 april te zien in Pathé Buitenhof in Den Haag en online on demand.

De menselijke advocaat

Familierechtadvocaat Marie-José E. Gilsing ontwikkelde de cirkel van empathisch leiderschap, met de boodschap: 'zorg voor elkaar'. Ze legt in *De Menselijke Maat* (Orbis Advocatuur, maart 2022) uit wat het doorlopen van de zeventien (!) stappen van de cirkel haar als mens en als advocaat, en daarmee haar cliënten heeft gebracht.

Naast haar advocatenpraktijk coacht Gilsing advocaten en rechtenstudenten om blijvend succesvol en in balans te zijn in de advocatuur. Mensen verlangen naar een empathisch specialist, zegt ze. Authenticiteit en compassie zijn onmisbaar om als professional blijvend succesvol te zijn. Daarbij is het cruciaal om je persoonlijke kwaliteiten te ontwikkelen of te versterken. Ego, intuïtie, beleving, zingeving, visie, nederigheid en gezamenlijke missie zijn een aantal van de stappen uit de cirkel waarmee Gilsing van advocaten meer empathisch leiders wil maken.

Daarbij maakt ze onderscheid tussen 'ik' en 'de ander'. Want, zegt ze, voordat je met de ander kunt werken, moet je innerlijke ik op orde zijn. 'Je komt als mens en professional pas goed tot je recht als je beseft dat je de ander nodig hebt voor totale synergie en levensgeluk.'

Om haar motto kracht bij te zetten gaat Gilsing in op haar persoonlijke ervaring binnen de advocatuur. 'Binnen de twee kantoren waarin ik heb gewerkt, heb ik geen synergie ervaren. Er was geen gevoel van kameraadschap, wel concurrentie en zelfs een keer openlijke vijandschap. Ik was, net als veel anderen, bezig met overleven op mijn eigen eiland. Geld is geen bindmiddel voor goede, menselijke relaties en zorgt zelfs voor versplintering. Veel advocaten die ik heb gesproken en gecoacht delen dezelfde ervaring.' Werk aan de winkel dus.

Mr. X geschrapt, mede dankzij rechters

Zeventien gegronde klachten, waarvan vier schorsingen. Als rechters de onverschilligheid en het gepruits van mr. X niet meer kunnen aanzien, komt het tot een schrapping.

Rechtbank Midden-Nederland had in 2018 al de nodige negatieve ervaringen met mr. X achter de rug, en de president vroeg rechters nieuwe ervaringen te noteren. Zij schreven onder meer:

'De verzoeken waren deels niet op de wet gegrond (...), en deels in het geheel niet onderbouwd. Daarnaast werd verzoekt een omgangsregeling vast te stellen conform het ouderschapsplan, terwijl er helemaal geen ouderschapsplan is (leek gekopieerd uit een andere zaak). Het verweer was beperkt tot algemene overwegingen over de hechting van een kind (die leken gekopieerd uit een boek o.i.d.), maar totaal niet toegesneden op de zaak.'

'Ik kreeg sterk de indruk dat hij geen idee had wat de feitelijke situatie van partijen was en dat hij ook het belang van zijn cliënte niet goed diende. (...)

Een fatsoenlijk verzoek had best kans van slagen gehad, maar dit verzoek gespeend van enige onderbouwing heeft dat niet.'

' (...) Op mijn vraag wat de man vond van het voorstel van de vrouw ten aanzien van de woning, draaide [verweerder] zich naar zijn cliënt en vroeg: Wat wil je met de woning? [Verweerder] had zich op geen enkele manier voorbereid.'

' (...) Eerst ter zitting (...) is, na doorvragen van de kantonrechter en een gezamenlijke en moeizame speurtocht met partijen door de producties enigszins duidelijk geworden wat de man nu precies beoogt (...).'

Na alle signalen onderzocht de deken de dossiers van mr. X, waaruit ook vele gebreken bleken. Daar kwam bij dat mr. X, die al zeventien gegronde klachten aan zijn broek had, zich bij de laatste schorsing niet goed aan de voorschriften hield.

Een van de verweren van mr. X was dat hij pas in 2021 had gehoord van de rechterlijke signalen. De Raad van Discipline Arnhem-Leeuwarden stelt echter vast dat er al in 2019 met mr. X over was gesproken. Ook dat het dekenbezwwaar met een halfjaar vertraging was ingediend, leverde geen niet-ontvankelijkheid op. Gelukkig maar: stel je voor dat een zo late schrapping niet doorgaat omdat het zo laat is geworden.

Mr. X krijgt een schrapping, maar kan nog in beroep (ECLI:NL:TADRARL:2022:27).

door Trudeke Sillevis Smitt

 advocaat en algoritme

De roddeltantes

SyRI & Siri

— door **Marco de Vries**

Zelflerend en efficiënt, maar ook rigide en onmenselijk. Deze rubriek verkent algoritmes in verschillende rechtsgebieden.

Zodra we ergens pinnen, op de snelweg geflitst worden, online iets bestellen of posten op sociale media: we krijgen continu te maken met algoritmes die ons gedrag opslaan en verwerken. We kunnen geen dag meer zonder Big Brother, maar wat hij allemaal precies in zijn schild voert, willen we liever niet weten. Dat hij manipuleert en polariseert, vinden we eng of verdacht, maar ook technisch en saai.

Advocaten krijgen ook beroepshalve regelmatig met algoritmes te maken. Een algoritme werkt als een wet of procedure, een verzameling regels die je kunt toepassen op een casus, met als doel beslissingen te nemen. Algoritmes komen overal van pas en lenen zich ook voor codificatie van stukjes recht in computertaal. Zo kunnen routineklussen goedkoop en precies worden uitgevoerd. Het algoritme vindt in milliseconden de speld in de databerg.

De negende-eeuwse Perzische uitvinder Al-Khwarizmi had niet kunnen bevroeden dat de verbastering van zijn naam, Al-Goritme, ruim duizend jaar later een hype zou worden. Algoritmes produceren zelf soms ook ruis en misverstand. Want hoe vertaal je 'opzet', 'grove schuld' of 'redelijkheid en billijkheid' naar enen en nullen? Waar juristen doorgaans niet kunnen programmeren, hebben ICT'ers die aan toepassingen knutselen weinig juridische bagage. En de administratieve krachten die de beslismachines voeden met data of de output omzetten in beschikkingen, hebben van beide alleen oppervlakkige kennis. Automatisering is meestal een bezuiniging. De Toeslagenaffaire laat zien hoe fout dat kan gaan.

Dat bleek ook al in 2018 bij een steekproef met het antifraude-algoritme Systeem Risico Indicatie (SyRI): meer dan de helft van SyRI's fraudemeldingen bleek bij nader onderzoek niet terecht. Het Public Interest Litigation Project (PILP) stapte samen met anderen naar de rechter en die oordeelde in 2020 dat SyRI te veel de privacy schond. 'Als de overheid zoveel datasets verzamelt, dan is er al snel een

dienst die op het idee komt er ook iets mee te gaan doen,' zegt PILP-advocaat Jelle Klaas.

Nu ligt de opvolger van SyRI, de Wet gegevensverwerking door samenwerkingsverbanden (WGS) bij de Eerste Kamer. Ngo's en de Autoriteit Persoonsgegevens waarschuwen voor ongelukken. 'Als overheidsdiensten straks nog meer data, ook van bedrijven, mogen uitwisselen en koppelen, is er risico op een nieuwe Toeslagenaffaire,' zegt Klaas. 'De Staat wil nooit openbaren hoe algoritmes werken. Dan heeft de burger het spelletje door, zo is de gedachte. Burgers moeten online steeds ingewikkelder data invoeren en door hoepels springen. Wanneer je dan een foutje maakt, wordt dat geframed als fraude.'

De zoekmachine van rechtspraak.nl turft 141 uitspraken met het trefwoord 'algoritme', allemaal vrij recent. Een fractie van het werkelijk aantal, want de SyRI-zaak zit er niet bij, geen Toeslagen-jurisprudentie of strafzaken tegen door algoritmes opgehitste wappies. Maar wel parkeerboetes, WOZ-waardes, lotingen voor scholen, een algoritme voor vingerafdrukmatches, gemeentes die procederen over verdeelsleutels en natuurlijk veel civiele zaken met en tussen tech-bedrijven. In de Verenigde Staten loopt sinds een paar maanden een massaclaim tegen Siri, de Big Sister van Apple. Op papier zijn de privacyregels voor dit soort chatrobots de laatste jaren behoorlijk aangescherpt. Meeluisteren of opslaan op een server mag alleen met toestemming. Maar de eisers beweren dat die restricties niet werkten toen ze Siri per ongeluk aarriepen. Wanneer ze het bijvoorbeeld met iemand over Syrië hadden. Daarna kregen ze heel specifieke *pop-ups*, bijvoorbeeld een vakantie naar Damascus. Siri had kennelijk niet alleen per ongeluk afgeluisterd, maar was ook ongevraagd gaan zoeken. Een datalek, tamelijk onschuldig, maar wat lekt er nog meer?

Heeft u zelf een zaak waarbij een algoritme een rol speelt, mail dan naar redactie@advocatenblad.nl o.v.v. algoritmes.

CIVIELE CASSATIE, PROCESBEGELEIDING OF PREJUDICIËLE VRAAG BIJ DE HOGE RAAD?

Alt Kam Boer advocaten

Zie onze website www.altkamboer.com voor een track record van de afgelopen 25 jaar.
Vaste prijsafspraken mogelijk.

Info: mrs. H.J.W. Alt en W.A. Jacobs
Bezoekadres: Statenlaan 28, 2582 GM Den Haag
T: 070 - 358 94 79 | E: alt@altkamboer.com | E: jacobs@altkamboer.com

landelijk
register van
gerechtelijke
deskundigen

*vakinhoudelijk en
procedurele kennis
samengebracht*

Het LRGD is hét register van gerechtelijke deskundigen: experts op vele vakgebieden met een op het deskundigenonderzoek gerichte juridische opleiding.

www.lrgd.nl

IJI DESKUNDIG ADVIES
VOOR JURISTEN
IPR en buitenlands recht

Vacature **Senior
Legal Counsel**
internationaal
personen-
en familierecht/
internationaal
erfrecht

Gespecialiseerd in (internationaal) personen- en familierecht of erfrecht en wil jij juridisch meer de diepte in, maar toch binnen de setting van een rechtspraktijk blijven werken? Solliciteer dan naar de functie van Senior Legal Counsel bij het Internationaal juridisch instituut (IJI) in Den Haag (32/u week).

Het IJI ondersteunt juristen, zoals rechters, advocaten en notarissen, bij specifieke vragen die internationale dossiers oproepen. Je komt te werken als Senior Legal Counsel in een brede praktijk op het gebied van het internationale personen- en familierecht en erfrecht. De werkzaamheden worden in teamverband uitgevoerd, binnen de dynamische omgeving van het Asser instituut.

Wij bieden o.a. een marktconform salaris dat wordt afgestemd op de kennis/ervaring die je meebrengt. Spreekt dit jou aan en zie jij de combinatie van praktijk en wetenschap wel zitten? Solliciteer dan door een e-mail met CV en motivatiebrief te sturen naar g.van.es@iji.nl. Wij kijken uit naar jouw bericht!

Meer informatie: www.iji.nl/vacature-senior-legal-counsel-internationaal-personen-en-familierecht-internationaal-erfrecht/

Overstappen? Alle dossiers en relaties uit uw huidige pakket veilig en compleet in Urios.

- **Kosteloze proefmigratie.** Controleer zelf uw overgezette data.
- **Back-up beschikbaar.** Nog 3 maanden een back-up van uw data beschikbaar voor het geval u iets mist.

**GRATIS EN
VRIJBLIJVENDE
INTAKE**

Wij vinden het fijn als u met een goed gevoel overstapt. Daarom beantwoorden we graag eerst al uw vragen!

MEER INFORMATIE:
URIOS.NL/OVERSTAPPEN

URIOS
eenvoud bespaart tijd, al meer dan 20 jaar!
072 512 22 05 | INFO@URIOS.NL | URIOS.NL

Van der Steenhoven advocaten Amsterdam
breidt het team graag uit met:

ADVOCATEN ONDERNEMINGSRECHT

Wil jij je deskundigheid en je talenten
verder bij ons ontwikkelen?

Wil jij zelfstandig, duidelijke adviezen geven,
creatief onderhandelen en scherp procederen
om voor cliënten het beste resultaat te bereiken?

Wil jij heldere presentaties geven over
ondernemingsrecht actualiteiten aan cliënten?

NEEM
DAN
CONTACT
MET ONS
OP!

van der Steenhoven

Bekijk onze
vacatures:

Relatiebeheer? — door Daniëlle de Jonge

Netvliesmanagement!

Succesvol acquireren en relaties
beheren? Acquisitietrainer

Daniëlle de Jonge geeft praktische tips.

De zaak is afgerond, het contact met de cliënt is veranderd. Hoe blijf je in beeld? Er is niet altijd reden meteen weer in gesprek te gaan. De meeste cliënten komen niet voortdurend terug met een nieuwe vraag. Alle reden dus om je relatiebeheer op orde te hebben. ‘Netvliesmanagement’ is daar een fundamenteel onderdeel van: zorgen dat de cliënt geregeld iets van je ziet of hoort. Door regelmatig contact denken cliënten sneller aan jou als er weer een juridische vraag speelt. Je wordt sneller aangeraaden via jouw netwerk als je zichtbaar blijft. Wat cruciaal is: zoek niet enkel contact met een commercieel doel. Dat gaat – zeker de cliënt – vervelen. Juist de contacten van mens tot mens creëren een duurzame relatie. Elke maand samen koffie drinken dan maar? Nou, dat is ook weer overdreven.

TRENDING TOPIC

Kies voor een kleurrijke mix van online- en offline-zichtbaarheid, dat prikkelt. De ene keer ziet iemand je, een volgende keer leest hij of zij iets en weer een andere keer popt je naam op social media op. De mogelijkheden zijn talrijk, er is voldoende te vinden dat past bij jouw cliënten en kantoor. Kies bovendien voor variatie aan inhoud, wees vindingrijk. Soms deel je iets met een persoonlijke tint, andere keren is een bericht meer vakgerelateerd. Als jij cliënten goed kent, weer je wat voor aandacht ze waarderen. Maak ze jouw persoonlijke trending topic, zodat je ook daadwerkelijk die aandacht schenkt.

NETVLIESVARIANTEN

De sociaal wetenschapper en Nobelprijswinnaar Herbert Simon waarschuwde al in 1977: een rijkdom aan informatie schept een tekort aan aandacht. Dat is precies wat je niet wilt. Maak je het te bont met de hoeveelheid prikkels, dan is het voor de cliënt niet bij te houden. Kies vijf tot zeven varianten van netvliesmanagement en hou als richtlijn aan dat je eens per kwartaal op het netvlies verschijnt. Dan heb je voldoende opties voor afwisselend contact. Een klein aantal suggesties:

- Benut de PS in e-mails voor een persoonlijke boodschap.
- Stuur een (gesproken) WhatsApp over informelere onderwerpen.
- Like én reageer op social media posts van cliënten.
- Attendeer op artikelen, podcasts of boeken die passen bij de interesses van de cliënt.
- Stuur een Ansichtkaart om te bedanken, te vragen hoe het gaat enzovoort.
- Nodig uit om samen te netwerken of seminars te bezoeken.
- Bel over nieuwe inzichten of ideeën die je voor hem/haar hebt.
- Geef kleine cadeautjes die passen bij de persoon, met handgeschreven kaartje.
- Introduceer hem/haar bij mensen uit jouw netwerk die voor hen interessant zijn.
- Deel – passende – humor.
- Gebruik op originele en onverwachte wijze de naam van de cliënt.
- Geef een compliment.

AGENDEER AANDACHT

Blijf pragmatisch, je onthoudt nu eenmaal niet alles. Leg vast op welke wijze je in een bepaalde maand contact hebt gehad met cliënten. Zo voorkom je dat de originele bedankkaart die je stuurt twee keer achter elkaar op de mat valt, bij wijze van spreken.

Natuurlijk gaan er in actief netvliesmanagement de nodige uren zitten, zelfs als jouw collega van marketing een deel van het werk op zich neemt. Jij blijft de gewilde factor in het contact met de cliënt. Jij bent in staat het verschil te maken en cliënten persoonlijke aandacht te geven. En ja, dat kost tijd. Die je overigens wel dubbel en dwars terugverdient doordat je bouwt aan sterke relaties. Dus: agendeer aandacht! Dan wordt relatiebeheer niet opgeslokt door de waan van de dag. En hou de uitspraak van Harvard-professor David Maister in gedachten: je declarabele uren bepalen je huidige inkomen, je niet-declarabele uren bepalen je toekomst.

SNEEP ADVOCATEN Breda
is op zoek naar een
**GEVORDERD ADVOCAAAT-STAGIAIRE/
ADVOCAAAT-MEDEWERKER**
voor de strafsectie

Interesse?
Mail naar info@sneepadvocaten.nl
Bel ons 076 799 60 40

VACATURE
SOCIAAL ADVOCAAAT

Heb jij ruimte
voor het opbouwen of
voorzetten van
een eigen praktijk?

OUDEGRACHT
ADVOCATEN & MEDIATORS

WIJ ZOEKEN EEN BETROKKEN EN DESKUNDIGE **ADVOCAAAT
OF GEVORDERD STAGIAIR** DIE BIJ ONS ALS ZELFSTANDIGE
PRAKTIJK VOERT.

Meer informatie: Frans Baars of Joke van der Lem
vanderlem@oudegrachtadvocaten.nl of 072 – 512 22 13

ADVOCATENKANTOOR ROETHOF

**Roethof Advocaten te Amsterdam is een in het strafrecht
gespecialiseerd advocatenkantoor.**

Wij zijn op zoek naar een **gevorderd advocaat-stagiair of (begin-
nend) advocaat-medewerker** met ervaring in de strafpraktijk, die
ons team wil komen versterken.

Beschik jij over:

passie voor het strafrecht | enthousiasme om zowel | zelfstandig, als in
teamverband te werken | goede communicatieve vaardigheden | een
sterk analytisch vermogen | een proactieve, vindingrijke en flexibele
werkhouding | een dienstverlenende en commerciële instelling.

Spreek bovenstaande je aan? Solliciteer dan bij ons.

Je kunt je sollicitatiebrief voor 30 april 2022 mailen naar mr. Gerald
Roethof via g.roethof@roethof-advocaten.com

Vacature

WE ZOEKEN EEN ADVOCAAAT-MEDEWERKER LITIGATION

Evers Soerjatin opereert als litigation boutique in de top van de markt
bij de behandeling van complexe corporate en commerciële geschillen.
Ter uitbreiding van ons team zijn we op zoek naar nieuw talent.

- Wij zoeken gedreven litigators met relevante werkervaring tussen 4 en 7 jaar
om direct mee te draaien in onze corporate en commerciële geschillenpraktijk.
- Je bent voor de cliënt een volwaardige gesprekspartner die koers kan
houden in uitdagende situaties, gericht op het bereiken van een oplossing.
- Een pre is jouw ruime kennis van en liefde voor de ondernemings-
rechtelijke (proces)praktijk.

evers • soerjatin

everssoerjatin.com

INTERESSE?

Solliciteer direct of neem
contact op met Meagan Roovers via
werkenbij@everssoerjatin.com
of 020 572 78 42

A portrait of a woman with curly hair, smiling, wearing a light-colored top and large hoop earrings. The image is partially obscured by a diagonal red overlay.

50

Profiel nieuwe bestuursleden

Sanne van Oers en Jeroen Soeteman

A portrait of a man with short hair and a beard, wearing a dark suit jacket over a light-colored shirt. The image is partially obscured by a diagonal red overlay.

van de nova

Actueel

— NOvA steunt Huizen van het Recht

Voor de balie

— Informatiebronnen en
diensten van de NOvA

Jeroen Soeteman trad op 1 januari 2022 toe tot de algemene raad van de NOvA, Sanne van Oers volgde op 1 april. Als NVSA-boegbeeld drukte Soeteman de laatste jaren zijn stempel op het beeld van de strafrechtadvocatuur, terwijl Van Oers zich vanuit het Gelderse hard maakte voor de sociale advocatuur. Hoog tijd voor een baliebrede kennismaking met beide nieuwe bestuursleden.

Jeroen Soeteman

Profiel nieuwe
bestuursleden

Sanne van Oers

Sanne van Oers

‘Goede rechtsbescherming is niet altijd vanzelfsprekend’

Sanne van Oers

- heeft binnen de algemene raad onder andere de portefeuille gefinancierde rechtsbijstand;
- is advocaat sinds 2003, momenteel als partner bij Van Schie advocaten in Nijmegen;
- is actief op de rechtsgebieden jeugdrecht, psychiatrisch patiëntenrecht en strafrecht;
- is advocaat-trainer en docent/toetsontwikkelaar bij de Beroepsopleiding Advocaten;
- was tot 2022 lid van de raad van de orde Gelderland, portefeuille gefinancierde rechtsbijstand;
- was tot 2016 lid van het college van afgevaardigden, portefeuille gefinancierde rechtsbijstand.

Wat voor soort zaken doe je als advocaat?

‘In het begin van mijn carrière deed ik voornamelijk familie- en strafzaken. Gaandeweg ben ik me gaan toeleggen op het bijstaan van kinderen en hun ouders in het jeugd(straf)recht, evenals op het psychiatrisch patiëntenrecht. In moeilijke situaties zoals uithuisplaatsingen kan ik als advocaat echt het verschil maken. Mijn kennis en ervaring draag ik als advocaat-trainer en docent van de beroepsopleiding ook graag over aan de nieuwe generatie advocaten.’

Wat beweegt jou als advocaat en bestuurder?

‘Al tijdens mijn studie rechten wist ik dat ik de sociale advocatuur in wilde; een bewuste keuze. Het is mijn roeping om “gewone” mensen met juridische problemen die niet altijd zelfredzaam zijn bij te staan. Vaak gaat dat om zaken van de overheid tegen een burger. Helaas blijkt dat goede rechtsbescherming niet altijd een vanzelfsprekendheid is. Daar zet ik me dag in, dag uit voor in, als advocaat in concrete zaken voor individuele rechtzoekenden en als bestuurder op een hoger niveau.’

Wat breng je mee naar de algemene raad?

‘Ik ben nieuwsgierig en analytisch ingesteld. Eerst wil ik weten hoe het zit, en stem daar vervolgens mijn acties en besluiten op af. Als advocaat in de dagelijkse praktijk, maar ook in het bestuur van de lokale en nu de landelijke orde van advocaten. Van een andere orde is het feit dat ik uit de regio kom, waardoor je soms met een andere bril naar vraagstukken kijkt. Die spreiding binnen het dagelijks bestuur vind ik heel belangrijk.’

Wat is je ambitie je als bestuurder van de NOvA?

‘Al meer dan tien jaar houd ik me naast mijn advocatenpraktijk op bestuurlijk niveau bezig met de (sociale) advocatuur. Eerst als lid van het college van afgevaardigden, de laatste zes jaar als portefeuillehouder gefinancierde rechtsbijstand binnen de raad van de orde Gelderland. In die tijd heb ik de hele geschiedenis van de bezuinigingen op de sociale advocatuur meegemaakt, tot demonstraties van advocaten aan toe. Als lid van de algemene raad wil ik me nu op landelijk niveau hard maken voor de toegang tot het recht en daardoor ook meer impact realiseren.’

Werk aan de winkel dus?

‘In lijn met scenario 1 van de commissie-Van der Meer zijn begin dit jaar de nieuwe vergoedingen voor gefinancierde rechtsbijstand ingegaan, waarmee de betaling voor de sociale advocatuur op een reëler niveau is gekomen. Een mijlpaal, maar nu is het zaak alert te blijven en te blijven pleiten voor een adequate financiering. Verder zitten er nog blinde vlekken in het systeem van de toegang tot het recht, getuige de recente toeslagenaffaire. Bovendien is het van belang de samenwerking in de eerstelijns rechtshulp verder vorm te geven. Genoeg te doen, maar ik ben er meer dan klaar voor!’

Jeroen Soeteman

‘Zo veel mogelijk
verbinding en eenheid
binnen de balie realiseren’

Jeroen Soeteman

- heeft binnen de algemene raad onder andere de portefeuilles strafrecht en digitalisering;
- is advocaat sinds 1999, momenteel als partner bij Jebbink Soeteman Advocaten in Amsterdam;
- is actief op de rechtsgebieden strafrecht en privacyrecht;
- was tot 2021 voorzitter van de Nederlandse Vereniging van Strafrechtadvocaten;
- was in 2015 lid van de NOvA-commissie Duurzaam stelsel gefinancierde rechtsbijstand.

Hoe heb je de eerste drie maanden als lid van de algemene raad ervaren?

‘Wat me is opgevallen is het enorm hoge kwaliteitsniveau en een grote betrokkenheid bij de advocatuur, zowel binnen het bestuur als in de ondersteuning door het landelijk bureau van de NOvA. Je stapt in een dynamisch krachtenveld waarin het over veel meer onderwerpen gaat dan ik van tevoren had gedacht, dus het is best even aanpoten. Maar ik ben gewend om mij onderwerpen snel eigen te maken en presteer meestal het beste als er druk op komt, dus dat komt wel goed.’

Hoe zie jij het vak van advocaat?

‘De advocatuur gaat me aan het hart. Advocaten hebben het mooiste beroep dat er is, dat veel van je kan vragen maar nog veel meer kan geven. Wat de advocatuur voor mij onderscheidt, is de bijzondere positie van de advocaat in de rechtsstaat. Met de bevoegdheden in het belang van de rechtzoekende, zoals het verschoningsrecht en de geheimhoudingsplicht, komt ook een grote verantwoordelijkheid. Onze adviezen kunnen verstrekken gevolgen hebben voor cliënten. De kwaliteit van onze dienstverlening is dan ook van essentieel belang, met als basis de beroepsopleiding

en de permanente educatie, evenals de noodzakelijke integriteit die daarmee gepaard gaat.’

Welke rol heeft de NOvA hierin?

‘Uitgangspunt is dat elke advocaat zich in de praktijkkuitoefening laat leiden door de vijf kernwaarden. De NOvA speelt daarbij als publiekrechtelijke beroepsorganisatie en vertegenwoordiger van alle advocaten een belangrijke rol. Enerzijds door beleid en regelgeving en anderzijds door voorlichting en ondersteuning. Daar draag ik graag mijn steentje aan bij.’

Welke portefeuilles heb jij onder je?

‘Mede omdat Sanne van Oers pas zeer recent als nieuw bestuurslid is toegetreden, ligt de portefeuilleverdeling binnen de algemene nog niet volledig vast. Hiermee komen we binnenkort naar buiten. Wat is wel kan zeggen is dat ik, wellicht niet verrassend, de portefeuille strafrecht op me heb genomen.’

Wat zie jij als jouw belangrijkste opdracht als lid van de algemene raad?

‘Ik maak graag deel uit van een bestuur waarin mensen vanuit verschillende invalshoeken samenwerken, met als doel om zowel concrete beslissingen te nemen als bezig te zijn met een visie voor de langere termijn. In het algemeen zie ik het als onze taak als algemene raad om binnen de balie zo veel mogelijk verbinding en eenheid te realiseren. Zowel tussen alle regio’s, tussen kleinere en grotere kantoren als tussen de commerciële en sociale advocatuur. Zeker gezien de vele soorten kantoren en advocaten zie ik het als een uitdaging om hierin de juiste balans te vinden.’

Gratis 10 PO-punten bij Hoffelijk Juridisch

En direct kennismaken met Permanent Actueel

De overheid heeft 30 miljoen euro beschikbaar gesteld om werkend Nederland te stimuleren en te helpen zich verder te ontwikkelen. Hoffelijk heeft, binnen de subsidieregeling NL leert door, een budget toegekend gekregen om advocaten kosteloos 10 PO-punten aan te bieden middels Permanent Actueel.

Ben je enthousiast geworden? Scan dan bovenstaande QR-code of ga naar hoffelijk.nl/gratis-po-punten

Permanent Actueel: de vernieuwende manier om je vakkennis te onderhouden

Permanent Actueel is een door de NOvA geaccrediteerde manier om PO-punten te behalen. Je bespaart kostbare tijd doordat onze vakredactie de relevante ontwikkelingen binnen jouw rechtsgebied(en) scant, selecteert, samenvat en vertaalt naar de praktijk. Deze ontvang jij direct als updates in je digitale leeromgeving. Wanneer deze updates één uur aan onderwijs beslaan, volgt er een afsluitende toets van tien vragen. Bij een voldoende afronding (70%) behaal je direct een PO-punt.

Gemakkelijk gebruikmaken van dit aanbod

Je hebt met Permanent Actueel de keuze uit zes verschillende rechtsgebieden. Zodra jij een keuze hebt gemaakt en ons de gegevens verstrekt die vanuit de overheid noodzakelijk zijn, verlenen wij je toegang tot onze digitale leeromgeving en kun je direct aan de slag met het behalen van je eerste PO-punten. Je hebt vervolgens toegang tot 1 januari 2023, waardoor je 10 PO-punten kan behalen op jouw rechtsgebied.

Vraag nu jouw gratis 10 PO-punten aan via hoffelijk.nl/gratis-po-punten

Boom juridisch

Nu beschikbaar!

De deskundige in het strafproces

Het functioneren van de deskundige in het strafproces belicht aan de hand van drie thema's.

M.M. Dolman

ISBN: 9789462900127

eISBN: 9789051892048

1e druk, 2022, 220 pagina's

€ 39,90

Bestel uw exemplaar vandaag
via www.boomjuridisch.nl

Boom juridisch

NOvA steunt idee Huizen van het Recht

De NOvA steunt de initiatiefnota Huizen van het Recht van het SP-Kamerlid Michiel van Nispen. Van Nispen wil één inlooplek, in de buurt, waar mensen direct hulp krijgen of doorverwezen worden naar een specialist.

Tot 10 maart konden de Kamerfracties hun inbreng indienen op de initiatiefnotitie Huizen van het Recht. Ter voorbereiding op het Kamerdebat over de initiatiefnotitie heeft de NOvA een reactie aan de Kamer gestuurd. De NOvA staat positief tegenover het initiatief van Huizen van het Recht omdat het in lijn ligt met de ervaringen van het NOvA-initiatief ‘Samenwerken in de eerste lijn’ en hoopt dat het zal bijdragen aan een goede toegang tot het recht. Voor het debat in de Kamer heeft de NOvA nog wel enkele aandachtspunten.

DE EERSTE LIJN

Op dit moment zijn er al veel verschillende eerste lijnsvoorzieningen beschikbaar. De dekking van deze voorzieningen is in de Randstad beter dan in de provincies daarbuiten. Eén loket, een Huis van het Recht, vraagt om een inventarisatie van de behoefte per regio in samenhang met welke voorzieningen er nu al worden aangeboden. Met één loket voorkom je niet dat er alsnog gebruikgemaakt wordt van bestaande voorzieningen. Daarom is goede samenwerking binnen én buiten het Huis van het Recht belangrijk. Voor de aanpak van multiproblematiek kan het Huis van het Recht goed zijn maar de NOvA ziet multiproblematiek nog steeds als een uitzondering. De meeste problemen zijn met één instantie: de gemeente, het UWV of de buurman.

DE INTAKE

Voor een goede diagnose of de ontwikkeling van *best practices* kan een advocaat in de eerste lijn een goede rol vervullen. Advocaten zijn echter specialisten. Bij een Huis van het Recht kan iedereen binnenlopen en daar past een generalist weer beter bij. Een advocaat wordt dus idealiter ingezet op het terrein waarop hij is

gespecialiseerd. Dat kan dus zijn via de rechtsbijstand in de tweede lijn, maar ook als intaker in de eerste lijn mits dat past bij het specialisme. De NOvA adviseert niet te strikt af te bakenen wie de intake doet, maar steeds te kijken naar de expertise die nodig is.

PIKETDIENST

Om de aanwezigheid van een sociaal advocaat te garanderen, als een rechtzoekende die nodig heeft, wordt een piketdienst voor sociaal advocaten voorgesteld. Hoe dit in praktijk vorm moet krijgen, is nog niet duidelijk. De NOvA wil graag samen met de Raad voor Rechtsbijstand bij de uitwerking hiervan betrokken zijn.

— Er moet voor worden gewaakt dat de hang naar dejuridiseren niet ten koste gaat van het recht op rechtsbijstand en de toegang tot de rechter

DE RECHTSPRAAK ALS BEWONER VAN HET HUIS VAN HET RECHT

Niet elk probleem kan zonder tussenkomst van de rechter worden opgelost. De SP en de NOvA erkennen dit allebei. Na de herziening van de gerechtelijke kaart is de rechter in de buurt vrijwel verdwenen. De SP geeft aan kantonrechters enthousiast te willen maken voor deelname aan Huizen van het Recht. Kantonrechters kunnen echter niet voor elk geschil ingezet worden. De NOvA stelt daarom voor om te kijken of er voor elk arrondissement rechters ter beschikking gesteld kunnen worden voor Huizen van het Recht. Een soort mobiele rechters.

TWEE HOBBELS

De NOvA deelt de visie van de SP dat door een multidisciplinaire samenwerking er gewerkt wordt aan het oplossen van sociaal-juridische problemen. Om daarin succesvol te kunnen zijn, is een cultuuromslag nodig bij overheidsinstanties, zo moeten ambtenaren de vrijheid krijgen maatwerk te leveren. Een ander punt dat de NOvA ziet, is dat ervoor moet worden gewaakt dat de hang naar dejuridiseren niet ten koste gaat van het recht op rechtsbijstand en de toegang tot de rechter.

Later dit jaar zal de Tweede Kamer het initiatief Huizen van het Recht behandelen tijdens een debat met de minister voor Rechtsbescherming.

MEER INFORMATIE

Download de initiatiefnota Huizen van het Recht op advocatenorde.nl/nieuws (17 maart).

Oekraïne: Wat kan de balie doen?

De NOvA volgt de ontwikkelingen rond de invasie van Rusland in Oekraïne en de vluchtelingenstroom die daardoor op gang gekomen is met grote bezorgdheid. In zijn statement op 2 maart heeft de NOvA samen met ruim veertig Europese balies vanuit de CCBE en de IBA een scherpe veroordeling uitgesproken over de invasie door Rusland van Oekraïne, die de soevereiniteit van Oekraïne schendt

en waarmee Rusland de *rule of law* met voeten treedt. De NOvA vindt het van groot belang de vluchtelingen uit Oekraïne die hun toevluchtsoord in Nederland gezocht hebben, indien nodig, ook vanuit de advocatuur bij te kunnen staan. Op 17 maart ging de algemene raad met leden van de balie in gesprek over wat de Nederlandse advocatuur voor vluchtelingen en advocaten uit Oekraïne kan betekenen.

recht.
vaardig

OSR juridische opleidingen streeft naar een rechtvaardige samenleving. Een samenleving waarin eerlijkheid en redelijkheid centraal staan en waarin iedereen zich gehoord voelt. Voor OSR is rechtvaardigheid de grondslag voor een optimale rechtsstaat.

Wij geloven dat de toepassing van het recht in combinatie met de juiste houding, je een rechtvaardig professional maken. Wij snappen als geen ander dat het belangrijk is om als professional in een juridische context, rekening te houden met zowel het juridisch belang (het recht) als het normatieve aspect (rechtvaardigheid).

Je bent vaardig in het recht en je kunt rechtvaardig handelen

Samen met jou streven wij en onze docenten naar rechtvaardigheid in onze samenleving. Daarvoor bieden wij de meest actuele (juridische) kennis en vaardigheden.

Onze opleidingen, verzorgd door professionals uit het (juridische) werkveld, staan daarom altijd in het teken van (actuele) kennis en/of vaardigheden. Je krijgt handvatten waarmee je (nog) vaardiger wordt in het recht en die je nodig hebt om je vrij te kunnen bewegen in het juridische speelveld. Handvatten waarmee je benodigde kennis opdoet en up-to-date houdt en waarmee je vaardigheden kunt trainen om jouw beroep nog beter uit te oefenen: je bent vaardig in het recht én je kunt rechtvaardig handelen.

Maak het recht eigen, onderscheid jezelf van andere professionals en streef naar een rechtvaardige samenleving.

Ga voor al onze opleidingen, trainingen en
verdiepingscursussen naar osr.nl/cursusaanbod

REVIEWS

MEKKES ADVOCATUUR VERZAMELT
REVIEWS VIA ADVOCAATSCORE

**Julia Mekkes, strafrechtadvocate
met 147.000 duizend volgers op
Instagram:**

Mekkes: "In deze tijd leest iedereen reviews. Als cliënten reviews belangrijk vinden en gebruiken in hun keuzeproses voor een advocaat, waarom zou ik het dan niet doen?"

Vraag nu een gratis demo aan!

Dilemma: ‘In de kijker lopen’

Zou u, ondanks verdachte signalen, naar een talkshow op tv gaan in het belang van de verdediging van uw cliënt, terwijl de dreiging daardoor voor u en uw kantoorgenoten zou kunnen toenemen?

HET DILEMMA

‘Ik ben advocaat en sta een bekende Nederlander bij in een grote fraudezaak. Bij ons kantoor zijn de laatste tijd een aantal verdachte signalen binnengekomen, zoals vreemde telefoontjes en bepaalde personen die in de straat rondhangen, die waarschijnlijk met deze zaak te maken hebben. Van een duidelijke (be)dreiging is geen sprake. Een bekende talkshow heeft mij benaderd om een toelichting te komen geven op deze zaak. Ik ben van mening dat die toelichting in het belang is van de verdediging van mijn cliënt. Enkele kantoorgenoten vinden het echter onverstandig dat ik op tv verschijn. Zij zijn bang dat daardoor de dreiging toeneemt, niet alleen voor mijzelf, maar ook voor hen. Wat doe ik?’

WAT ZEGT DE NOVA?

Ondanks dat er in dit dilemma geen sprake is van een concrete dreiging blijkt helaas in de praktijk het aantal bedreigingen van advocaten, verspreid over vrijwel alle rechtsgebieden, toe te nemen. Los van de eigen afweging van de advocaat of het belang van de cliënt gediend is bij optreden in de media, is het evident dat bedreiging van een advocaat vanwege de uitoefening van zijn vak in alle gevallen onaanvaardbaar is. Een bedreiging is niet normaal en hoort niet bij het advocatenvak. Zeker wanneer ook de (privé)omgeving van de advocaat een risico loopt, kan bedreiging een grote impact hebben. Bovendien reageert iedereen anders op (be)dreigingen.

Dat blijkt ook uit de reacties: twintig procent van de respondenten gaat naar de talkshow en een kleine meerderheid ziet af van het tv-optreden. Praat daarom vooral hierover met kantoorgenoten, collega's, binnen de specialisatievereniging en binnen de orde. Bijna zestig procent van de respondenten bespreekt dan ook dit dilemma met collega's die ervaring hebben met deze materie.

Bij de NOvA is de noodtelefoon beschikbaar (het noodnummer staat in Mijn Orde). Advocaten kunnen hier 24 uur per dag, zeven dagen per week, een dreiging melden waarna direct de NCTV en de lokale autoriteiten worden in-

geschakeld om adequate maatregelen te nemen. NB: bij een acute dreiging belt u direct 112! Om de weerbaarheid van advocaten te vergroten, biedt de NOvA kosteloos veiligheidsscans en weerbaarheidstrainingen aan. Kijk voor meer informatie en aanmelden op advocatenorde.nl/weerbaarheid.

Over de DilemmApp

Test uw ethisch kompas! Met de DilemmApp wil de NOvA discussie over dilemma's binnen de advocatuur bevorderen en het bewustzijn vergroten. Iedere twee weken ontvangt u een nieuw dilemma in de app waarmee u een afweging maakt tussen tegenstrijdige belangen. Na publicatie van het nieuwe dilemma plaatst de NOvA een slotopmerking bij het vorige dilemma, waarin de mogelijke overwegingen voor en tegen een bepaalde keuze voor u op een rijtje worden gezet. U kunt zelf ook dilemma's indienen binnen de app of deze mailen naar dilemma@advocatenorde.nl.

Download de NOvA DilemmApp gratis in de App Store (iOS) of Google Play Store (Android). Let op: selecteer de app met het blauwe logo en de witte pijlen. Als u voor de eerste keer de app opent, wordt om een wachtwoord gevraagd. Vul hier in: Advocaat!

? veelgestelde vragen

Welke geheimhoudernummers kan ik opgeven?

Top 3 van de meest gestelde vragen van advocaten aan het Informatiepunt deze maand.

V: Welke geheimhoudernummers kan ik opgeven?

A: Alle op Mijn Orde opgegeven telefoonnummers waarmee u zakelijk belt, komen in aanmerking voor geheimhoudernummers, zowel het vaste (doorkies)-nummer als het mobiele nummer. Deze telefoonnummers kunt u opgeven op Mijn Orde onder 'contactgegevens advocaat'. Eventuele andere nummers, zoals het doorkiesnummer van uw secretaresse of het nummer van een vaste (afzonderlijke) telefoonaansluiting in uw woonhuis, kunnen uitsluitend door de kantoorverantwoordelijke van uw kantoor worden opgegeven op Mijn Orde, zie hiervoor artikel 28 van de Roda. De verplichting tot het opgeven van de geheimhoudernummers geldt voor alle advocaten.

optie 'beheer advocaat'. Dit heeft te maken met de extra beveiliging rondom het gebruik van de app. De nieuwe activeringscode zal door QuoVadis opnieuw in persoon aan u worden uitgereikt. De daarmee extra gepaarde kosten bedragen € 46 excl. btw en koerierskosten.

V: Kan ik mijn declaratie laten betalen in cryptovaluta?

A: Het uitgangspunt bij betalingsverkeer van advocaten is dat geldbewegingen giraal plaatsvinden. Dat wil zeggen door overschrijving via een bankrekening, zie artikel 6.27 van de Voda. Cryptovaluta worden door de NOvA daarom niet gezien als een betaalmiddel waarmee advocaten betaald mogen worden.

V: Kan ik de geactiveerde advocatenpas-app van mijn oude telefoon overzetten op mijn nieuwe telefoon?

A: Nee dit is niet mogelijk. Als u de app op uw nieuwe telefoon wilt gebruiken, dan moet u opnieuw een activeringscode aanvragen via de advocatenpasportal [advocatenpas.advocatenorde.nl] van QuoVadis onder

MEER VRAGEN?

Bekijk alle veelgestelde vragen op advocatenorde.nl/faqs. Staat uw vraag hier niet bij? Het Informatiepunt voor advocaten is op werkdagen bereikbaar van 9.00 tot 17.30 uur op (070) 335 35 54 en via informatiepunt@advocatenorde.nl.

📖 wetgevingsadvies

Positief advies GCV over regeling grensoverschrijdende fusies

De NOvA telt achttien adviescommissies wetgeving, verdeeld over bijna alle disciplines van het recht, die aan de algemene raad advies uitbrengen over wetsvoorstellen. Recent verschenen wetgevingsadviezen:

Voorontwerp Wet implementatie richtlijn grensoverschrijdende omzettingen, fusies en splitsingen

Gecombineerde commissie vennootschapsrecht, 7 maart 2022

De GCV, de gezamenlijke commissie van de NOvA en de KNB, staat achter het invoeren van een regeling voor het grensoverschrijdend juridisch splitsen en omzetten van rechtspersonen. Wel vraagt de GCV zich af of de nieuwe wetgeving leidt tot een aanzienlijke kostenbesparing. Verder is de commissie het ermee eens dat de notaris wordt aangewezen als de in Nederland bevoegde instantie om het pre-attest en het slotattest af te geven. Bij het pre-attest wordt een fraudetoets ingevoerd. Dat betekent dat de notaris de verklaring niet afgeeft als hij vaststelt dat de grensoverschrijdende

omzetting, fusie of splitsing is opgezet voor onrechtmatige, frauduleuze of criminele doeleinden. De commissie merkt op dat de fraudetoets nieuw is voor de notaris en vragen oproept, bijvoorbeeld naar de reikwijdte ervan. De GCV adviseert deze onderzoeksplicht van de notaris in nadere regelgeving of via de KNB verder te duiden.

Consultatiedocument betreffende het insolventierecht

Adviescommissie Insolventierecht, 24 februari 2022

JURIDISCHE DATABANK

Download alle wetgevingsadviezen via advocatenorde.nl/juridische-databank. Kijk voor alle wetgevingsadviescommissies op advocatenorde.nl/adviescommissies.

Voor de balie

Als publiekrechtelijke beroepsorganisatie voor de advocatuur bevordert de Nederlandse orde van advocaten (NOvA), in het belang van een goede rechtsbedeling, een behoorlijke uitoefening van de praktijk door advocaten. Op deze pagina vindt u de belangrijkste contactgegevens, informatiebronnen en diensten van de NOvA.

CONTACT MET DE NOVA

- **Adres**
Monarch Tower
Prinses Beatrixlaan 5
Postbus 30851
2500 GW Den Haag
- **Contact algemeen**
Telefoon: (070) 335 35 35
E-mail: info@advocatenorde.nl
Website: advocatenorde.nl
- **Informatiepunt voor advocaten**
Het Informatiepunt geeft voorlichting over de regelgeving voor de advocatuur, beantwoordt vragen over online applicaties van de NOvA en signaleert ontwikkelingen binnen de advocatuur. Het Informatiepunt geeft geen adviezen in individuele zaken.
Telefoon: (070) 33 53 554
E-mail: informatiepunt@advocatenorde.nl
Bereikbaar: maandag t/m vrijdag van 9.00 tot 17.30 uur.
Kijk voor veelgestelde vragen op advocatenorde.nl/faq.
- **Social media**
twitter.com/advocatenorde
[linkedin.com/company/advocatenorde](https://www.linkedin.com/company/advocatenorde)

WEERBAARHEID EN VEILIGHEID

- **Noodtelefoon en noodknop**
Advocaten die een dreiging ondervinden of vragen hebben over hun veiligheid kunnen strikt vertrouwelijk bellen met het noodnummer van de NOvA, dat te vinden is op Mijn Orde (alleen bedoeld voor advocaten). In voorkomende gevallen biedt de NOvA een noodknop aan.
i: advocatenorde.nl/nova-noodtelefoon
- **Veiligheidsscan**
Vraag kosteloos een veiligheidsscan aan, waarna beveiligingsexperts uw advocatenkantoor beoordelen op (fysieke en digitale) kwetsbaarheden.
i: advocatenorde.nl/veiligheidsscan
- **Weerbaarheidstraining**
Schrijf u kosteloos in voor deze praktische training die concrete handvatten biedt om in uw dagelijkse praktijk proactief om te gaan met agressie en bedreiging.
i: advocatenorde.nl/weerbaarheidstraining
- **Telefonische hulplijn LawCare**
Voor advocaten die vertrouwelijk willen sparren met een ervaren vakgenoot.
Bereikbaar op: (085) 06 40 182; ma-vr: 10-12 uur en 20-22 uur, za: 14-16 uur.
i: advocatenorde.nl/lawcare

HANDIGE WEBSITES

- **Website NOvA**
Het laatste nieuws, standpunten van de NOvA en praktische informatie voor advocaten over de beroeps- en praktijkuitoefening.
i: advocatenorde.nl
- **Nieuwsabonnement**
Abonneer u op nieuwsberichten van de NOvA per thema.
i: advocatenorde.nl/nieuws/abonneren
- **Zoek een advocaat**
Vind alle advocaten op naam, kantoor, plaatsnaam en rechtsgebied.
i: zoekenadvocaat.nl
- **Wet- en regelgeving**
Alle wet- en regelgeving voor de advocatuur.
i: regelgeving.advocatenorde.nl
- **Mijn Orde**
Pas uw (contact)gegevens aan, vind het noodnummer en CvA-stukken.
i: mijnorde.advocatenorde.nl
- **Tuchtrecht Updates**
Uitspraken van het hof en de Raden van Discipline.
i: tuchtrecht-updates.nl
- **Beroepsopleiding Advocaten**
Informatie voor advocaat-stagiairs en patroons.
i: beroepsopleidingadvocaten.nl

KWALITEITSBEVORDERING EN PRAKTIJKUITOEFENING

- **DilemmaApp**
Download de app met ethische dilemma's voor de advocatuur.
i: advocatenorde.nl/dilemmapp
- **Self-assessment**
Online tool voor advocaten om te reflecteren op hun eigen handelen als professional.
i: self-assessment.advocatenorde.nl
- **Advocatenpas-app**
De advocatenpas op uw mobiele telefoon.
i: advocatenorde.nl/advocatenpas-app
- **Tool Beroepsaansprakelijkheidsverzekering**
Ondersteuning bij het kiezen of controleren van uw beroepsaansprakelijkheidsverzekering.
i: advocatenorde.nl/beroepsaansprakelijkheidsverzekering
- **Modellen, handleidingen en formulieren**
Van model voor bekendmaking van rechtsgebieden tot handleiding geheimhoudernummers.
i: advocatenorde.nl/praktijkuitoefening

NEDERLANDSE ORDE VAN ADVOCATEN

Het Advocatenblad is het officiële orgaan van de Nederlandse orde van advocaten. Het katern 'Van de NOvA' wordt verzorgd door de afdeling communicatie van de NOvA.

Boom juridisch

Een unieke en levendige inkijk in de praktijk van de strafbeschikking

De strafzaak achter de strafbeschikking

Een observatieonderzoek naar de berechting van strafbeschikkingszaken

L.M. Schoutsen, J.W. de Keijser, P.M. Schuyt en J.H. Crijns

ISBN: 9789462126626

eISBN: 9789051895988

1e druk, 2022, 207 pagina's

€ 39,90

Bestel uw exemplaar vandaag
via www.boomjuridisch.nl

Boom juridisch

NOvA Taskforce ‘Bescherming tegen ondermijning’: Waar komt bedreiging van advocaten vandaan?

Bij het landelijk bureau van de NOvA werken ongeveer zestig professionals binnen vier afdelingen: beleid & regelgeving, juridische & bestuurlijke zaken, financiën & organisatie en communicatie. In deze rubriek geeft een bureaumedewerker een inkijkje in zijn of haar dagelijkse werkzaamheden.

— door **Lucas Korsten**, beleidsadviseur en kwartiermaker weerbaarheid bij het bureau van de NOvA

De Taskforce ‘Bescherming tegen ondermijning’, die door de NOvA eind 2021 is opgezet, heeft als doel om advocaten weerbaarder en minder kwetsbaar te maken bij de uitoefening van hun beroep. De NOvA biedt al ondersteuning aan voor advocaten via maatregelen zoals de (kosteloze) weerbaarheidstraining, veiligheidsscan en NOvA-noodtelefoon. Een van de belangrijkste speerpunten voor de Taskforce is advocaten bewust maken van signalen waarmee ze hun onafhankelijk positie verliezen. Naast evidente vormen daarvan, zoals fysieke en online bedreiging of andere ongewenste druk, gaat het ook om meer subtiele vormen van beïnvloeding die advocaten kwetsbaar en afhankelijk kunnen maken. Nu al hebben advocaten te maken met bedreiging, zeker in zaken waarin veel op het spel staat voor cliënt en wederpartij. En daar waar eigen cliënten de bron van onwenselijke druk zijn, kan dat voor advocaten een dilemma vormen vanwege hun partijdigheid en geheimhoudingsplicht. Om zicht te krijgen op de huidige situatie binnen de advocatuur, zet de NOvA Taskforce dit voorjaar een enquête uit onder alle 18.000 advocaten. De Taskforce wil

hiermee inzicht krijgen in wat er op dit vlak bij advocaten speelt: hoe vaak druk voorkomt, de vorm waarin die druk zich uit, welke rechtsgebieden mogelijk extra kwetsbaar zijn. Ook vragen we advocaten naar al zelf getroffen veiligheidsmaatregelen en hun behoeften op dit vlak. De resultaten van de enquête gebruiken we om advocaten te ondersteunen, zowel preventief als wanneer al sprake is van druk. Ook willen we richting de maatschappij en politiek goed onderbouwen op welke wijze de essentiële taak van de advocaat in onze rechtsstaat veilig kan worden uitgeoefend. De NOvA realiseert zich goed dat ongewenste druk en bedreiging een gevoelig onderwerp is binnen de advocatuur, zeker als het uit de hoek van de eigen cliënt komt. Toch – of eigenlijk: juist daarom – hoop ik dat advocaten het onderwerp belangrijk genoeg vinden om hun ervaringen met ons te delen, in het belang van de weerbaarheid van de hele balie.

Werken bij de NOvA

Het bureau van de NOvA in Den Haag is met ongeveer zestig medewerkers groot genoeg om de advocatuur en het bestuur op professionele wijze te ondersteunen en klein genoeg om in een collegiale sfeer samen te werken. De NOvA zoekt momenteel:

- Een **stafjurist bestuursrecht** die met een brede blik, vanuit de wettelijke kaders en de regelgeving van de NOvA, bezwaar- en beroepsprocedures behandelt en de NOvA waar nodig in rechte vertegenwoordigt. *32-40 uur per week – startdatum in overleg*
- Een **beleidsmedewerker projecten toezicht** die beleid van het dekenberaad in concrete (project) plannen vertaalt, deze na afloop evalueert en vanuit opgedane kennis en ervaring onderbouwde voorstellen voor verbetering geeft. *32-40 uur per week – startdatum in overleg*

Meer informatie

Bekijk op advocatenorde.nl/vacatures de volledige vacatureomschrijvingen en andere vacatures.

Wie, wat, waar?

Wie stapte over, wie stopte en wie begon voor zichzelf? Bent u onlangs van kantoor veranderd of eigen baas geworden? Deel uw ervaringen en stuur een e-mail naar redactie@advocatenblad.nl.

NAAR ANDER KANTOOR

Ali, mw. mr. M.: Bird & Bird (Netherlands) LLP te Amsterdam
Ameziane, mw. mr. Y.: Kuijpers & Nillesen Advocaten te 's-Hertogenbosch
Bakker, mr. L.: Penn Advocaten te Maastricht
Beker, mw. mr. M.E.G.W.: Van Benthem & Keulen B.V. te Utrecht
Bijlsma, mr. R.: Absolute Advocaten te Huissen
Blaauboer, mw. mr. E.: Arslan & partners advocaten te Zwolle
Bocxe, mw. mr. R.T.: DAS Nederlandse Rechtsbijstand Verzekeringmaatschappij N.V. te 's-Hertogenbosch
Bosch, mw. mr. N. van den: Houthoff te Londen
Boucher, mw. mr. M.C.: Meijers Canatan Advocaten te Amsterdam
Bouwman, mw. mr. S.J.M.: Pot Jonker Advocaten N.V. te Haarlem
Brand, mr. D.W.N.: Hemwood te Amsterdam
Coops, mr. M.C.: Kennedy Van der Laan te Amsterdam
Dam, mr. D.L. van: RoX Legal te Rotterdam
Dijkstra, mr. R.N.M.: Hekkelman Advocaten N.V. te Nijmegen
Dingenen, mw. mr. S.C.G.: Bird & Bird (Netherlands) LLP te Amsterdam
Eijnden, mw. mr. C.P. van den: MARK Advocaten te Breda
Elseman, mr. T.: Greenberg Traurig, LLP te Amsterdam
Essen, mr. J.M. van: Straatman Koster Advocaten te Rotterdam
Frowijn, mr. D.L.: Magnus & Weiss te Waalre

Graaff, mr. S.A. de: Wijn & Stael Advocaten N.V. te Utrecht
Grootscholten, mw. mr. E.A.M.: FDJ Advocaten te 's-Gravenhage
Haas, mw. mr. M.L. de: Pinsent Masons Netherlands LLP te Amsterdam
Hoefnagels, mr. P.B.: Kennedy Van der Laan te Amsterdam
Hogendoorn, mw. mr. S.H.J.: Stibbe N.V. te Amsterdam
Holtrop, mw. mr. L.: Daniels Huisman Advocaten te Almelo
Horrevorts, mw. mr. C.C.: Huisadvocaat, Gemeente Amsterdam te Amsterdam
Iersel, mw. mr. A.K. van: Holla Advocaten te Eindhoven
Kersten, mr. M.: Holla N.V. te Utrecht
Klugt, mr. F.S.L. van der: CMS te Amsterdam
Knaap, mr. J.: Köster Advocaten N.V. te Haarlem
Krens, mw. mr. J.M.J.A.: Pinsent Masons Netherlands LLP te Amsterdam
Lachman, mw. mr. N.N.: Coöperatie TLC Nederland U.A. te Enschede
Langerhuizen, mw. mr. A.E.M.: Aegon Nederland N.V. te 's-Gravenhage
Lichtendahl, mr. J.A.: Baker & McKenzie Amsterdam N.V. te Amsterdam
Machiels, mw. mr. S.E.: NautaDutilh N.V. te Amsterdam
Nandoe, mw. mr. R.S.: Fonville en Hol advocaten te Haarlem
Niens, mw. mr. C.: Het Familierechtkantoor te Zwolle
Nieuwstadt, mw. mr. T. van: CLINT lawyers & mediators te Amsterdam
Oudenaarden, mw. mr. C.W.: Clairfort te Amsterdam
Pol, mw. mr. D.: Aarts Advocatenkantoor te Nijmegen

Power, mw. mr. L.: Kennedy Van der Laan te Amsterdam
Rakovitch, mw. mr. V.J.: NewGround Law te Amsterdam
Riewald, mw. mr. M.E.: Pinsent Masons Netherlands LLP te Amsterdam
Roza, mw. mr. C.C.: Eagles Law te Amsterdam
Rozeman, mw. mr. T.D.: Stibbe N.V. te Amsterdam
Schrijver, mr. J.: Greenberg Traurig, LLP te Amsterdam
Sieben, mr. G.A.M.: Claassen Advocaten te Eindhoven
Slot, mr. V.H.: AKD te Eindhoven
Snoek, mw. mr. M.A.M.: AKD te Brussel
Spee, mw. mr. M.C.: Finnius advocaten B.V. te Amsterdam
Steege, mr. R.W.K.: Bond Advocaten te Amsterdam
Sruik, mw. mr. E.: Houthoff te Rotterdam
Titahena, mr. R.J.H.: Anker & Anker Strafrechtadvocaten te Leeuwarden
Tol, mw. mr. H.M. van: Wille Donker advocaten te Alphen aan den Rijn
Top, mr. M.S.J.: Pot Jonker Advocaten N.V. te Haarlem
Veerbeek, mw. mr. L.C.M.: Hekkelman Advocaten N.V. te Nijmegen
Vleuten, mw. mr. N.C.M. van der: Weebers Vastgoed Advocaten N.V. te Eindhoven
Weeren, mr. T.J. van: Greenberg Traurig, LLP te Amsterdam
Wielens, mr. H.W.: Simmons & Simmons LLP te Amsterdam
Wilbrink, mw. mr. A.E.: Van Doorne N.V. te Amsterdam
Witkam, mr. S.T.A.M.: Olym B.V. te Amsterdam
Witteveen, mr. H.P.: Stibbe N.V. te Amsterdam
Yildiz, mw. mr. N.: Jordan Law te 's-Gravenhage

Zwan, mw. mr. K.R.I. van der: Shell International B.V. te 's-Gravenhage

NAAR NIEUW(E) KANTOOR OF ASSOCIATIE

Advocatenkantoor mr A.C. van Langen (mr. A.C. van Langen te Waalwijk)
Aleid Bakker Advocaat Wvggz/ Wzd & Mediator (mw. mr. S.A.M. Bakker te Maastricht)
Anneloes Schouten (mw. mr. A.J.E. Schouten te Amsterdam)
Bissessur Legal (mr. P.P.G. Bissessur te Rotterdam)
Bogaard Juridische Dienstverlening & Mediation (mw. mr. J.C. Bogaard te Breukelen ut)
Bouharrou Advocatuur B.V. i.o. (mr. S. Bouharrou te 's-Gravenhage)
Buiter Advocatuur (mw. mr. M.M.M. Buiter te Alkmaar)
Claessens Legal B.V. (mw. mr. M.E.J. Claessens te Eindhoven)
Coerts Advocatuur (mw. mr. S. Coerts te Apeldoorn)
Dankoor Advocaten (mr. I.J.M. Dankoor te Arnhem)
Diep Advocaten Rotterdam (mr. F.J. van der Schrier te Rotterdam)
Elastic n.v. (mw. mr. L. Slagman te Amsterdam)
Heliox B.V. (mw. mr. E. Gambarjan te Best)
Huijzen Advocatuur (mr. M.M. Huijzen te Amsterdam)
IXA Advocatuur (mr. I. Akkaya te Eindhoven)
JDH Advocatuur (mr. J.D. Hartgring te De Bilt)
LUMICKS (mw. mr. G.G. Hesen te Amsterdam)
MacFarlanes LLP (mr. S. van Zwam te Londen)

Mieke Krol Advocaten (mw. mr. N. Schiettekatte te Rosmalen)
Prinsenbosch Advocatuur & Mediation (mw. mr. M.Y. van der Bijl te 's-Gravenhage)
Schreuder Corporate Law (mr. F.P.R. Schreuder te Rotterdam)
Thuis in Familierecht (mw. mr. E.E. Zaunbrecher-Boschloo te Maarsssen)
TILO Advocaten (mr. T.D.D. Loeffen en mw. mr. R. Timmers te Sittard)
Van Osch Advocatuur (mr. M.J.W. van Osch te Tiel)
WarToga advocatuur (mr. R.H. van der Wart te Gouda)

UIT DE PRAKTIJK

Adriaanse, mw. mr. S.A., Amsterdam (25-02-2022)
Balk, mr. H.H., 's-Gravenhage (04-03-2022)
Balkenende, mr. W.J.C., Eindhoven (17-02-2022)
Beerlage, mr. H.B.W., Amstelveen (28-02-2022)
Béquet, mw. mr. G.D.G.M.G., Amsterdam (23-02-2022)
Beukhof, mr. W.R., Veenendaal (28-02-2022)
Bisschop, mr. K.A.J., Amsterdam (28-02-2022)
Blauwhoff-Venselaar, mw. mr. H.M., Deventer (07-03-2022)
Bont, mw. mr. S.C.M. de, Koog aan de Zaan (01-03-2022)
Bos, mw. mr. C.J., Huissen (01-03-2022)
Bos, mw. mr. J., Rotterdam (11-02-2022)
Braam, mw. mr. I.M., Amsterdam (01-03-2022)
Breeman, mr. M.S., Rotterdam (28-02-2022)
Brian-Holthuis, mw. mr. J.J.A., Harderwijk (01-03-2022)
Burgt, mw. mr. M.A.G. van der, Amsterdam (01-03-2022)
Dam, mr. J. van, Almere (01-03-2022)

Dammingh, mr. T.W., 's-Hertogenbosch (28-02-2022)
Diebels, mr. G.A., Tilburg (07-03-2022)
Doorn, mw. mr. A. van, Amsterdam (27-02-2022)
Essen, mw. mr. J.M. van, Amsterdam (01-03-2022)
Fontein-Streefkerk, mw. mr. B.M.W., Willemstad (17-02-2022)
Gerven, mw. mr. N.M.H. van, Eindhoven (28-02-2022)
Ginsberg, mw. mr. L.E., Utrecht (03-03-2022)
Godlieb, mr. A.P.C., Amsterdam (01-03-2022)
Groot, mr. M. de, Utrecht (01-03-2022)
Haan, mw. mr. M. de, Groningen (01-03-2022)
Haan-van Wijk, mw. mr. E.A.T., Alkmaar (18-02-2022)
Haenen, mw. mr. I.E.M.M., Utrecht (01-03-2022)
Hagedoorn, mw. mr. J.J.E. van, Uden (01-03-2022)
Hamer, mr. J. den, Amsterdam (14-02-2022)
Hanssen, mw. mr. I.E.L., Amsterdam (18-02-2022)
Helm, mw. mr. C.M.P. van der, Amsterdam (28-02-2022)
Hermus, mw. mr. L., 's-Hertogenbosch (11-02-2022)
Hoog, mr. A.L. Op 't, Amsterdam (01-03-2022)
Hoogendijk, mw. mr. E.C., Amsterdam (22-02-2022)
Hulsbergen, mr. F.J.G., Amsterdam (01-03-2022)
Janse, mr. T.A., Amsterdam (01-03-2022)
Jansen, mw. mr. M., Arnhem (28-02-2022)
Janssen, mw. mr. H.E.C., Roermond (01-03-2022)
Jong, mw. mr. E.G. de, Amsterdam (17-02-2022)
Köbben, mw. mr. S.C., Rotterdam (28-02-2022)

Kolthof, mr. J.V., Amsterdam (28-02-2022)
Kouwenberg, mw. mr. M.J., Amsterdam (03-03-2022)
Kroode, mw. mr. T.I. ten, 's-Gravenhage (01-03-2022)
Lampers, mr. V.J.S., Amsterdam (16-02-2022)
Mathis, mr. J.D., Amsterdam (08-03-2022)
Meer, mr. J.G. ter, Amsterdam (25-02-2022)
Messink, mw. mr. M.J., Amsterdam (01-03-2022)
Messoussi, mw. mr. I., Amsterdam (28-02-2022)
Oudenhoven, mr. J.P. Van, Utrecht (21-02-2022)
Oudenhoven, mr. T.T.A., Utrecht (17-02-2022)
Pilaar, mr. R.T., Rotterdam (28-02-2022)
Post, mw. mr. L., Utrecht (28-02-2022)
Prins, mw. mr. F.F., Amsterdam (14-02-2022)
Raab van Canstein, mw. mr. M.R.F. van, Amsterdam (01-03-2022)
Raza, mw. mr. S., Amsterdam (16-02-2022)
Reek, mr. M.J.H., Tilburg (02-03-2022)
Rienen, mw. mr. S.C. van, Eindhoven (01-03-2022)
Rienks, mw. mr. L., Amsterdam (28-02-2022)
Rijndorp, mw. mr. M.L.A., 's-Gravenhage (01-03-2022)
Rinsma, mr. A.L., Utrecht (01-03-2022)
Roos, mw. mr. J.F. de, Amsterdam (01-03-2022)
Rooy-de Rooij, mw. mr. A.M.F., Bergen op Zoom (01-03-2022)
Schulte, mr. H.V., Rotterdam (01-03-2022)
Seijger, mw. mr. C.T.M., Waalre (01-03-2022)
Sijbring, mr. A.P.J., Arnhem (28-02-2022)

Sintemaartensdijk, mw. mr. J.L., Leiden (15-02-2022)
Smit, mw. mr. A.I.H., 's-Gravenhage (28-02-2022)
Spigt, mr. L.C.J.M., Amsterdam (14-02-2022)
Steenmeijer, mr. G.P.R., Amsterdam (09-03-2022)
Tuin, mr. O.L., Amsterdam (28-02-2022)
Uilenberg, mw. mr. C.C., Leiden (01-03-2022)
Veenhuysen, mr. R.J., Maastricht-Airport (21-02-2022)
Vegt, mr. R.R. van der, 's-Gravenhage (01-03-2022)
Veldt, mw. mr. L.H. van der, Amsterdam (28-02-2022)
Verhaard, mw. mr. M.W.A., Vlissingen (02-03-2022)
Verkade, mw. mr. E.E., Amsterdam (20-02-2022)
Vermeulen, mw. mr. S.A.M., Amsterdam (01-03-2022)
Viegen, mw. mr. T.S.J. van, Utrecht (28-02-2022)
Vieira, mw. mr. M.A., Amsterdam (03-03-2022)
Visser-Buizert, mw. mr. E.C., Woerden (28-02-2022)
Vlooten, mr. R. van, Amsterdam (01-03-2022)
Vredereggt, mw. mr. P.J., Amsterdam (01-03-2022)
Wagenaar, mw. mr. S.J., Rotterdam (01-03-2022)
Wal, mr. B. van der, Utrecht (28-02-2022)
Willems, mr. V.D.W., Rotterdam (07-03-2022)
Wirken, mr. S.J., Hoofddorp (01-03-2022)

OVERLEDEN

Nuninga, mr. W.T., Amsterdam (17-02-2022)
Oers, mr. J.A.M., Amsterdam (11-02-2022)
Zonnenberg, mr. L.H.M., 's-Hertogenbosch (24-02-2022)

 uitspraken

Van de tuchtrechter

Recente uitspraken, geselecteerd en bewerkt door de Commissie Disciplinaire Rechtspraak, bestaande uit Tjitske Cieremans, Maurice Mooibroek en Robert Sanders.

CONFLICTEREND BELANG IN ERFENISKWESTIE

- Hof van Discipline 25 oktober 2021, nr. 210095, ECLI:NL:TAHVD:2021:187.
- Artikel 10a Advocatenwet, gedragsregel 15.
- Bij conflicterend belang tussen twee cliënten dienen beiden weggestuurd te worden.

De zaak die mr. X behandelde, betrof een erfeniskwestie tussen drie broers. Klager is één van hen. Klager was, samen met broer 1, cliënt bij mr. X in een geschil dat zij gezamenlijk hadden met broer 2. Op enig moment wilde klager (verder) onderhandelen, maar broer 1 niet. Het werd toen een tijdje stil: mr. X berichtte klager op enig moment dat hij niets meer had vernomen. Mr. X maakte daaruit op de klager geen bijstand meer wilde van hem en kondigde aan zich te zullen onttrekken voor klager. Voor broer 1 ging mr. X wél verder. Tussen klager en zijn broer 1 werd toen ook nog gecorrespondeerd. Klager zei in die correspondentie dat hij vond dat mr. X zich voor hun beiden, dus ook voor broer 1, moest onttrekken en de werkzaamheden voor de zaak moest staken. Daarna werd nog overleg gevoerd tussen mr. X en broer 1. Vervolgens werd met een zekere noodgreep, met behulp van een kantoorgenoot van mr. X, die namens klager zei te spreken, een rolbericht aan de rechtbank gestuurd over de ontstane patstelling. Uiteindelijk heeft mr. X zich onttrokken en werd later vonnis gewezen. Dit alles speelde in 2011-2014. De klachten hierover zijn verjaard, maar deze voorgeschiedenis was wel belangrijk voor het tweede deel.

In 2018 is mr. X opnieuw gaan procederen, in opdracht van broer 1, tegen broer 2. In reconventie heeft broer 2 zowel broer 1 als klager aangesproken. Klager is opgeroepen en verschenen, met een nieuwe advocaat. In de loop van de procedure blijkt mr. X, bij zijn optreden voor broer 1 dus, een bericht te gebruiken dat klager ooit, in de periode 2011 en verder, aan mr. X had gegeven. Dat bericht gaat over een eerder mediationtraject. Klager geeft in dat bericht ook aan wat zijn verwachtingen zijn van de mediation en wat voor hem een aanvaardbare uitkomst zou zijn.

Dan wordt klager echt boos. Hij dient direct na het gebruik van dat bericht door mr. X een klacht in bij de deken. Klager meent dat een bericht dat hij in vertrou-

wen had gedeeld met zijn toenmalige advocaat mr. X, nu tegen hem wordt gebruikt.

De tuchtrechter toetst volgens de regels van gedragsregel 15. De conclusie luidt dat aan geen van de drie voorwaarden van gedragsregel 15 lid 3 om te mogen optreden tegen een voormalig cliënt is voldaan: het was dezelfde zaak, het ging om vertrouwelijke informatie en het was wel duidelijk dat hier redelijke bezwaren bestonden bij de voormalige cliënt. Het hof licht toe dat het voorhanden zijn van vertrouwelijke informatie al voldoende had moeten zijn om af te zien van verder optreden: of het daadwerkelijk wordt gebruikt, doet dan niet eens ter zake. En hier geldt altijd: bij twijfel, niet inhalen.

Mr. X had niet alleen de gewraakte informatie niet mogen gebruiken: hij had ook broer 1 moeten wegsturen, juist vanwege het risico van het ontstaan van een conflicterend belang tussen zijn twee (voormalig) cliënten: klager en broer 1.

Mr. X heeft volgens het hof niet alleen gedragsregel 15 geschonden, maar evenmin inzicht getoond in de werking van de kernwaarden partijdigheid en vertrouwelijkheid, door na gebleken bezwaren te blijven optreden tegen een voormalig cliënt. Mr. X dacht dat het belangenconflict nog wel kon worden opgelost. Hij twijfelde kennelijk niet en had zelfs geen advies gevraagd aan de deken. Maar hij had niet voor broer 1 mogen (blijven) optreden.

Nu het hof ook een kernwaarde overtreding constateert, is de uitkomst dat niet met een waarschuwing kan worden volstaan, zoals de raad had gedaan. Mr. X wordt berispt.

INSCHAKELING BUITENLANDSE ADVOCAAAT

- Hof van Discipline 15 november 2021, nr. 210105, ECLI:NL:TAHVD:2021:213.
- Artikel 10 a en 46 Advocatenwet, gedragsregels 1992, regels 8, 21, 26 en 38.
- Bij inschakeling van een buitenlandse advocaat moet de Nederlandse advocaat zich ervan vergewissen dat de cliënt begrijpt hoe de verantwoordelijkheden zijn verdeeld en wat de kosten zijn.

Mr. X is merkenrechtadvocaat. Op zijn kantoor werkt ook een merkgemachtigde. De merkgemachtigde kreeg een cliënt met een probleem in de UK markt. Zij ziet een sterke zaak en geeft de cliënt huiswerk om

een vordering tot schadevergoeding te kunnen onderbouwen. De merkgemachtigde haalt mr. X erbij en ook mr. X krijgt een opdracht van de cliënt, die hij schriftelijk bevestigt. Aangezien het een zaak in de UK betreft, adviseert mr. X ook een Engelse merkenrecht advocaat erbij te betrekken. En zo komt ook de Engelse advocaat aan boord. De Engelse advocaat maakt een advies over de strategie. Mr. X stelt voor dat zijn kantoor de declaraties van de Engelse advocaat betaalt en doorbelast aan de cliënt. De Engelse advocaat ziet het minder rooskleurig in dan de merkgemachtigde op het kantoor van mr. X, maar de cliënt blijft enthousiast en denkt dat er wel degelijk goede kansen zijn om een substantieel bedrag te ontvangen.

Dan volgt een voorstel voor bijstand door de Engelse advocaat, die rechtstreeks aan de cliënt wordt gestuurd. Het is een voorstel met succesfees, in hoogte dus mede afhankelijk van het bedrag dat uiteindelijk betaald zal worden. De cliënt gaat akkoord en vraagt nog een onderbouwing van de geschatte kosten.

Een paar maanden later ontstaat frictie tussen de cliënt, mr. X en de Engelse advocaat over de Engelse declaraties. Die declaraties worden dan nog steeds toegezonden aan het kantoor van mr. X, en door deze betaald. De cliënt vraagt om pas op de plaats te maken, althans, eerst toestemming te vragen om verdere kosten te mogen maken. Er komt een gesprek met de Engelse advocaat erbij en vanaf dat moment is de afspraak dat de Engelse advocaat rechtstreeks declareert aan de cliënt. De cliënt ontvangt dat ook een engagementletter van de Engelse advocaat.

Nog later blijkt dat de cliënt ook die declaraties niet betaalt. De Engelse advocaat schort haar werkzaamheden op en uiteindelijk onttrekt zij zich aan de zaak. De cliënt schikt de zaak rechtstreeks met de wederpartij, voor een veel geringer bedrag dan waarop de cliënt had gehoopt. Het kantoor van mr. X neemt incassomaatregelen in verband met de nog openstaande declaraties, waaronder doorbelaste kosten van de Engelse advocaat.

Dan komen de klachten. Dat zijn er veel. Naast mr. X werd ook zijn kantoorgenoot mr. Y aangesproken. Die had de incassomaatregelen genomen. Voor deze bespreking zijn echter vooral enkele van de klachten tegen mr. X van belang.

De cliënt beklagt zich erover dat de merkgemachtigde een heel andere voorstelling van zaken had gegeven dan de Engelse advocaat haalbaar achtte. De door de merkgemachtigde voorspelde uitkomst had zich ook bij lange na niet verwezenlijkt. De cliënt meende dat mr. X op het handelen van de merkgemachtigde aangesproken kon worden, als (eind)verantwoordelijk advocaat. Dat is het hof niet met de cliënt eens. De ei-

gen verantwoordelijkheid van de advocaat gaat niet zover dat hij ook verantwoordelijk is voor het optreden van een aan zijn kantoor verbonden zelfstandig werkend merkgemachtigde, behoudens bijzondere omstandigheden die hier niet aanwezig waren. De merkgemachtigde had zelfstandig geadviseerd. Bovendien constateert het hof dat het contact met de cliënt via de praktijk van de merkgemachtigde was ontstaan. Met andere woorden, de merkgemachtigde had naar de advocaat verwezen en niet andersom.

Dan klaagt de cliënt ook over de inschakeling van de Engelse advocaat en de problemen die de cliënt had met de wijze waarop de bijstand plaatsvond en de kosten daarvan. Daar vindt de cliënt het hof wel aan zijn zijde. Immers, die bijstand heeft onder toezienend oog van mr. X plaatsgevonden. Hij is ook hier niet verantwoordelijk voor dat optreden van de Engelse advocaat, want die heeft een zelfstandige verantwoordelijkheid, maar mr. X had er wel voor moeten waken dat de cliënt goed begreep wat er ging gebeuren en wat dat ging kosten. De wel zeer algemene opdrachtbevestiging die mr. X in eerste instantie had toegezonden, dekte die lading niet. Mr. X had meer werk moeten maken van de uitleg wat de rol en verantwoordelijkheden waren van de Engelse advocaat. Hij had moeten aangeven wat de Engelse advocaat zou gaan doen: het hof spreekt van een driehoeksverhouding. Hij had ook moeten nagaan of de cliënt begreep tot welke kosten de zaak in de UK zou kunnen gaan leiden.

En was dat nu alleen de verantwoordelijkheid van mr. X en niet evenzeer van de Engelse advocaat? Over dat laatste gaat het (Nederlandse) hof niet. Het hof kijkt naar de gedragsrechtelijke verplichtingen van mr. X. En die hielden in dat hij de afspraken rondom de dienstverlening adequaat moest vastleggen. Dat gold in elk geval voor de periode waarin hij zelf betrokken was en de cliënt nog geen engagementletter van de Engelse advocaat had ontvangen. Dat houdt volgens het hof ook in dat hij er in die periode op had moeten toezien dat de Engelse advocaat de afspraken voor zijn cliënt overzichtelijk en begrijpelijk vastlegde. Door dat niet te hebben gedaan en onduidelijkheid te hebben laten bestaan, handelde mr. X niet volgens de professionele standaard.

Nu had de raad deze omissie langs de lat van de kernwaarde financiële integriteit gelegd. De raad had overwogen een schorsing op te leggen, maar vanwege het blanco tuchtrechtelijk verleden van mr. X voor een berisping gekozen. Het hof gaat echter niet in die kernwaarde mee. De noodzaak van vastlegging van afspraken is groot, maar de financiële integriteit is hier niet in het geding geweest, aldus het hof. De maatregel blijft echter een berisping.

ZO, DAT GAAT SNEL!

DIE IS KLANT BIJ RECHTSORDE

Dé snelste zoekmachine voor de beste juridische en fiscale professionals van Nederland. Ben je op zoek naar relevante informatie, geordend en overzichtelijk gepresenteerd? Sneller vinden wat je nodig hebt, zodat je verder kunt met je werk?

Rechtsorde is een supersnelle zoekmachine, die je in een oogwenk brengt naar de documenten die je nodig hebt als advocaat, jurist of fiscalist.

Nieuwsgierig?

VRAAG NU EEN GRATIS DEMO AAN VIA [RECHTSORDE.NL/DEMO](https://rechtsorde.nl/demo)

juridisch

Kronieken

- IT-Recht 2021
- Privacyrecht 2021

Analyse

- Informatieplicht van debiteuren

Inhoud

KRONIEK IT-RECHT 2021

- 71** Totstandkoming overeenkomst
 - 71** Passeren contractuele schriftelijkheidseis; rechtsgeldige ontbinding?
 - 72** Digitaal contracteren
- 72** Onrechtmatig gebruik van software
 - 72** Software in het kader van Dieselgate
 - 72** Software om gebruik van huismerk printcartridges te voorkomen
 - 73** Software om parkeerbelasting te ontduiken
- 73** Zorgplicht
 - 73** (Na)zorgplicht; uitleg contractuele afspraken
 - 73** Zorgplicht tot onderhouden back-upstelsysteem
 - 73** Onderlinge verwachtingen
- 74** Verschaffen van toegang of data
 - 74** Essentieel voor continuïteit bedrijfsvoering
 - 74** Achterhouden van wachtwoorden
 - 74** Toegang eigen netwerk en systemen
 - 75** Toegang ontzeggen na opzegging
 - 75** Toegang door erfgenamen
- 76** Inspannings- versus resultaatsverplichting
 - 76** Gewenste uitkomst van de opdracht
 - 76** Maandelijks vergoeding
- 76** Behalen van termijnen
 - 76** Koppeling van oplevermomenten aan betaaltermijnen
 - 76** Laatste termijn na herhaaldelijk verleend uitstel
- 77** De verdeling van verantwoordelijkheden; wel of geen sprake van een tekortkoming?
 - 77** Weigering het aantal ontwikkelaars te beperken
 - 77** Beroep op tekortkomingen bij de levering aan een ander bedrijf
 - 77** Verantwoordelijkheid voor componenten of volledig werkend systeem
 - 78** Werkende basisfunctionaliteit versus volledig werkend systeem
- 78** Afwikkeling na beëindiging
 - 78** Teruggave hardware
 - 78** Beëindiging gekoppelde opdrachten

- 78** Gevolgen van beveiligingsincidenten
 - 79** Ransomwareaanval tijdens transitie naar nieuwe leverancier
 - 79** Onbelemmerde bereikbaarheid op het internet
 - 80** Betaling aan hackers werkt niet bevrijdend jegens schuldeiser
- 80** Rechtspraak op Europees niveau
 - 80** Elektronisch geleverde 'verkoop van goederen' onder de agentuurrichtlijn
 - 81** Decompileren van computerprogramma

KRONIEK PRIVACYRECHT 2021

- 82** Corona en het recht op de persoonlijke levenssfeer
 - 82** Nationale wetgeving
 - 82** Rechtspraak EHRM
 - 83** Nationale rechtspraak
 - 83** GGD
- 83** Gegevensverstrekking tussenpersonen
- 84** Internationale doorgifte van persoonsgegevens
- 84** Rechten van betrokkenen
 - 84** HR oordeelt over BKR-registraties
 - 85** Ola en Uber
 - 85** Richtsnoeren beperkingen (art. 23 AVG)
- 85** Schadevergoeding wegens privacyinbreuk
 - 85** Wel schadevergoeding
 - 86** Geen schadevergoeding
 - 86** Op Europees niveau
- 86** Tracking en targeting
 - 86** Ontwikkelingen op het gebied van wetgeving
 - 86** Richtsnoeren over het targeten van socialemediagebruikers
 - 87** Invloed van belangenorganisaties
- 87** Handhaving
- 87** Collectieve acties
 - 87** Uitspraken in Nederland
 - 88** Het Verenigd Koninkrijk
- 88** Fraudebestrijding en surveillance
 - 88** Fraudebestrijding
 - 89** Surveillance

Publicatiedatum 5 april 2022

102e jaargang

Het *Advocatenblad*, het blad voor de Nederlandse advocatuur, verschijnt 10 keer per jaar en wordt uitgegeven door Boom juridisch. De van de Nederlandse orde van advocaten onafhankelijke redactie stelt de inhoud samen.

Hoofdredacteur

Kees Pijnappels

Coördinatie

Tatiana Scheltema

Illustraties

Floris Tilanus

Vormgeving

Textcetera, Den Haag

Eindredactie

Tatiana Scheltema

Correctie

Sandra Braakmann

Citeerwijze

Adv.bl. 2022-3, Kroniek IT-Recht 2021, p.
Adv.bl. 2022-3, Kroniek Privacyrecht 2021, p.

Aan dit nummer werkten mee

Christiaan Alberdingk Thijm, Marieke Berghuis, Veerle van Druenen, Esther van Genuchten, Silvia van Schaik, Robert van Schaik, Sarah Stapel, Jacob van de Velde, Caroline de Vries, Vita Zwaan

Digitaal

Eerdere kronieken zijn ook digitaal te raadplegen op Advocatenblad.nl/kronieken.

– kroniek

IT-Recht 2021

— door **Veerle van Druenen, Esther van Genuchten & Robert van Schaik**

Na een jaar waarin het leven vrijwel volledig digitaal plaatsvond, hadden veel mensen in 2021 wellicht de wens juist weer wat *minder* afhankelijk te worden van IT. Een feit is echter dat IT niet meer weg te denken is uit onze samenleving. Ook in 2021 bleef IT dan ook een zeer belangrijke rol spelen in het dagelijks leven. Dat was goed terug te zien in het nieuws, met bijvoorbeeld berichtgeving over een miljardenclaim wegens een datalek bij de GGD en een aanhoudende stroom nepnieuws.^{1,2} Het vertaalde zich ook in een toename van jurisprudentie op het gebied van het IT-recht. Daarbij was er in 2021 – naast de onderwerpen die traditiegetrouw aan bod komen, zoals de zorgplicht van IT-leveranciers – veel aandacht voor het verstrekken van toegang tot systemen en gegevens, voor de vraag wie verantwoordelijk is voor de gevolgen van beveiligingsincidenten en welke soorten software nog wel (of juist niet) door de beugel kunnen.

Gezien de grote hoeveelheid rechtspraak die inmiddels verschijnt op IT-gebied, zijn wij genoodzaakt in deze kroniek een selectie te maken. Wij richten ons primair op de verbintenissenrechtelijke aspecten van het IT-recht. Onderwerpen zoals privacy en intellectueel eigendomsrecht nemen wij – hoe relevant ook voor IT – niet of in beperkte mate mee. Nu over het IT-recht minder wordt geprocedeerd dan over bijvoorbeeld het algemeen verbintenissenrecht en het IT-recht vaak casuïstisch is, besteden wij verder ook relatief veel aandacht aan lagere jurisprudentie.³

TOTSTANDKOMING OVEREENKOMST

In aanvulling op de onderwerpen die we normaal gesproken in deze Kroniek behandelen, kwam in deze Kroniekperiode een aantal IT-gerelateerde uitspraken langs over de totstandkoming van overeenkomsten.

Passeren contractuele schriftelijkheidseis; rechtsgeldige ontbinding?

Een geschil tussen BLNDR en Aircommerce draaide om de vraag of tussen partijen een overeenkomst tot stand is gekomen, en zo ja, of Aircommerce de overeenkomst rechtsgeldig heeft beëindigd. De beoogde overeenkomst zag op de levering van een interactieve *photo booth*. Partijen wisselden een intentieverklaring uit waarin stond dat pas rechten

en verplichtingen zouden ontstaan na ondertekening van een overeenkomst waarin over essentiële elementen overeenstemming is bereikt. De onderhandelingen over de contractdocumentatie en de uitvoering van het project vielen deels samen. Tot ondertekening kwamen partijen echter niet en de samenwerking werd beëindigd.

De rechtbank Rotterdam overweegt in een uitspraak van 17 februari 2021 (ECLI:NL:RBROT:2021:1379) dat partijen uitvoering hebben gegeven aan de gemaakte afspraken waarover blijkens de tussen hen gewisselde e-mails overeenstemming is bereikt, terwijl deze nog uitgewerkt en geformaliseerd moesten worden. Daarmee gingen partijen stilzwijgend voorbij aan de schriftelijkheidseis in de intentieverklaring. In de nakoming van deze afspraken zijn partijen over en weer tekortgekomen; zo zijn er enerzijds problemen met de uptime van het systeem en blijven anderzijds de betalingen uit. De rechtbank stelt vast dat de uptime van het platform geen voorwaarde was voor betaling en dat BLNDR daarom gerechtigd was de verdere uitvoering van de overeenkomst op te schorten toen Aircommerce de door haar verschuldigde facturen niet voldeed. Toen Aircommerce vervolgens weigerde verder uitvoering te geven aan de overeenkomst, eindigde de samenwerking. De rechtbank oordeelt dat Aircommerce op dat moment in schuld-eisersverzuim verkeerde en heeft de overeenkomst om die reden als niet rechtsgeldig ontbonden.⁴

Digitaal contracteren

Steeds vaker wordt vanwege efficiëntie en snelheid digitaal gecontracteerd. Uit een geschil tussen een zorgaanbieder en zorgverzekeraar Zilveren Kruis blijkt echter dat sneller niet altijd beter is. In dit geschil staat de vertegenwoordiging van de rechtspersoon bij de totstandkoming van een zorgovereenkomst centraal.

Het is begrijpelijk dat Zilveren Kruis – gezien de hoeveelheid zorgovereenkomsten die zij jaarlijks sluit – er voor kiest het contracteerproces voor een groot deel digitaal in te richten, aldus het gerechtshof Den Haag in een arrest van 1 juni 2021 (ECLI:NL:GHDHA:2021:943). Dit proces moet echter voldoende waarborgen bevatten met betrekking tot de veiligheid en betrouwbaarheid daarvan, temeer omdat een zorgovereenkomst financiële afspraken bevat die voor de zorgaanbieder van substantieel belang zijn. Het hof oordeelt dat Zilveren Kruis er niet gerechtvaardigd op mocht vertrouwen dat de vertegenwoordigingsbevoegde bestuurders van een zorgaanbieder de wil hadden een zorgovereenkomst te sluiten. Dat (voor Zilveren Kruis zichtbaar) is ingelogd op het portaal, dat drie vinkjes zijn gezet ter aanvaarding, dat de button ‘bevestigen’ is aangeklikt, dat in het digitaal portaal de bevestiging is ontvangen en dat de mogelijkheid is geboden de overeenkomst te downloaden, waren daarvoor niet genoeg.

Het op deze wijze ingerichte contracteerproces bevatte onvoldoende waarborgen voor de zekerheidstelling dat het ging om digitale wilsverklaringen die zijn geopenbaard door de gezamenlijk bevoegde bestuurders. Dat Zilveren Kruis er bij de inrichting van haar digitaal contracteerproces uit doelmatigheidsoverwegingen voor heeft gekozen te vertrouwen op de juistheid van de digitaal aangevinkte verklaringen, komt voor haar risico. Het hof concludeert dat er geen overeenkomst tot stand is gekomen.⁵

ONRECHTMATIG GEBRUIK VAN SOFTWARE

In een andere nieuwe categorie zaken staat de vraag centraal of het gebruik of het aanbieden van bepaalde software wel of juist niet door de beugel kan.

Software in het kader van Dieseltgate

Illustratief zijn de massaschadezaken die in het kader van het dieselschandaal gevoerd worden, waarbij sjoemelsoftware ervoor zorgde dat dieselauto's bij tests aan de normen voor uitstoot leken te voldoen, terwijl de motor in feite meer uitstootte dan was toegestaan. De rechtbank Amsterdam oordeelde op 14 juli 2021 (ECLI:NL:RBAMS:2021:3617) voor auto's van de merken Volkswagen, Audi, Škoda en Seat dat de autofabrikanten onrechtmatig hebben gehandeld doordat zij met de sjoemelsoftware de toezichhouder en de kopers van de auto's opzettelijk bedrogen.

Software om gebruik van huismerk printcartridges te voorkomen

Verder woedt al geruime tijd een juridische strijd rondom printcartridges tussen printerfabrikant HP en Digital Revolution, een bedrijf dat op haar website www.123inkt.nl huismerkcartridges voor gebruik in onder meer printers van HP verkoopt. In dat verband verloor HP eerder al een procedure rondom de geldigheid van haar octrooien en inbreuk daarop door Digital Revolution.⁶ Parallel hieraan wordt een procedure gevoerd tussen HP en een stichting die 123inkt huismerk klanten vertegenwoordigt. HP zou volgens Digital Revolution de firmware van de printers hebben geüpdatet met *dynamic security* software, waardoor gebruikers van huismerkcartridges foutmeldingen kregen. De Stichting ‘123inkt-huismerk klanten’ maakt daarop een procedure aanhangig om dergelijke updates te verbieden en eventuele door HP veroorzaakte en door gebruikers geleden schade vergoed te krijgen. In december 2019 verloor HP het hoger beroep tegen de Stichting en werd zij veroordeeld tot het betalen van een schadevergoeding.⁷ De Stichting ging daarna in cassatie, omdat het gerechtshof Amsterdam in het relevante arrest (ECLI:NL:GHAMS:2019:4502) de vordering tot het verbieden van het gebruik van de software had afgewezen. In de conclusie van A-G Langemeijer (ECLI:NL:PHR:2021:713) komt vervolgens aan bod of en in welke mate software het eigendomsrecht

De patrouille-patrouille is slechts een geheugensteun dat je je aan de wet moet houden, omdat de juut je anders in de nor mikt – geweldige app...

van een eigenaar van hardware kan aantasten. Om meerdere redenen concludeert de A-G dat de cassatie verworpen moet worden, welk advies de Hoge Raad uiteindelijk onder verwijzing naar artikel 81 RO volgt (ECLI:NL:HR:2021:1950).

Software om parkeerbelasting te ontduiken

Een ander voorbeeld is de zaak rond de ‘slimme’ Parkeerwaker. Met deze app kunnen automobilisten die in een gebied parkeren waar parkeerbelasting moet worden betaald een bericht ontvangen als de scanauto voorbijrijdt. De automobilist heeft dan vijf minuten om de parkeerbelasting te voldoen en daarmee een boete te voorkomen. Volgens Vector Wise, de ontwikkelaar van Parkeerwaker, streeft het met de Parkeerwaker een legitiem doel na, namelijk het fungeren als geheugensteun voor de vergeetachtige parkeerder. De gemeente Amsterdam betoogt echter dat het moedwillige belastingontduiking faciliteert en dat Vector Wise door het aanbieden van de Parkeerwaker onrechtmatig jegens de gemeente handelt, en vordert daarom een verbod op het aanbieden van Parkeerwaker.

Dat Parkeerwaker vooral zou worden gebruikt door parkeerders die niet van plan zijn parkeergeld te betalen, moet voor Vector Wise duidelijk zijn geweest toen zij Parkeerwaker op deze manier ontwikkelde en vormgaf, aldus de rechtbank Amsterdam op 1 februari 2021 (ECLI:NL:RBAMS:2021:237). De rechtbank concludeert dan ook dat Vector Wise met Parkeerwaker aanzet tot onrechtmatige gedragingen, namelijk het niet-betalen (ontduiken) van de (volledige) verschuldigde parkeerbelasting. Dat is in strijd met wat in het maatschappelijk verkeer betaamt, althans, Vector Wise neemt bewust het risico dat zij ‘vergeetachtige’ parkeerders daarbij faciliteert. Dit gedrag levert een onrechtmatige daad op jegens de gemeente, oordeelt de rechtbank. Zij verbiedt Vector Wise het systeem nog langer aan te bieden.⁸

ZORGPLICHT

De (bijzondere) zorgplicht die een IT-leverancier bij de uitvoering van zijn werkzaamheden in acht moet nemen op grond van onder meer artikel 7:401 BW, is de laatste jaren een veelbesproken onderwerp. De zorgplicht voor een IT-leverancier is niet vastomlijnd en casuïstisch van aard, maar door de toenemende rechtspraak tekent het kader waarbinnen de IT-leverancier manoeuvreert zich steeds duidelijker af.

(Na)zorgplicht; uitleg contractuele afspraken

De zogenaamde nazorgplicht van IT-leveranciers kwam al aan bod in de Kroniek 2019. Hierin passeerde een vonnis van de rechtbank Amsterdam de revue, waarbij de wettelijke zorgplicht aan opzegging in de weg stond.⁹

Naast de wettelijke zorgplicht kan contractueel een zorgplicht overeengekomen worden, zoals het geval was in een overeenkomst tussen ingenieursbureau Antea en softwareontwikkelaar DataQuint. Dat die zorgplicht niet per definitie

tegelijk met de samenwerking eindigt, blijkt uit een arrest van 23 februari 2021 van het gerechtshof Amsterdam (ECLI:NL:GHAMS:2021:534). DataQuint verleent licenties op softwareproducten aan Antea, die deze omzet in haar eigen huisstijl, aanbiedt aan haar klanten en op deze producten onderhoud en ondersteuning levert. Nadat de samenwerkingsovereenkomst is geëindigd, raken partijen verdeeld over de vraag of nog een nazorgverplichting voor DataQuint bestaat. Naar het oordeel van het hof kan uit de overeenkomst niet worden opgemaakt dat partijen het bereik van de contractuele nazorg hebben beperkt tot de genoemde ontbindingsgronden. De nazorgverplichting geldt daarom voor alle gevallen waarin de overeenkomst eindigt. Een andere uitleg zou leiden tot het ongerijmde resultaat dat op DataQuint wél een nazorgverplichting zou rusten indien Antea toerekenbaar zou zijn tekortgeschoten, terwijl die verplichting niet zou gelden indien de overeenkomst door tijdsverloop is geëindigd zonder dat Antea is tekortgeschoten. Als tegenover een tekortschietende wederpartij een verplichting tot nazorg bestaat, geldt dat temeer tegenover een niet-tekortschietende wederpartij, aldus het hof.¹⁰

Zorgplicht tot onderhouden back-upsysteem

Dat uit naam van de zorgplicht niet ieder probleem de IT-leverancier kan worden toegerekend, blijkt uit een vonnis van 15 december 2021 van de rechtbank Noord-Holland (ECLI:NL:RBNHO:2021:11735). In dit geschil speelde de vraag of de IT-leverancier op grond van de zorgplicht het door hem geïnstalleerde back-upsysteem had moeten aanpassen nadat de afnemer was overgestapt naar een ander tandartsmanagementsysteem.

De afnemer maakte aanvankelijk gebruik van tandartsmanagementsysteem Evolution, dat gekoppeld was aan het zogenoemde cloud station van de afnemer, waardoor gegevens automatisch werden gesynchroniseerd. Toen de afnemer vervolgens overstapte naar tandartsmanagementsysteem Exquisite en dit liet installeren door een derde partij, schoot de leverancier van het Evolution-systeem volgens de afnemer tekort in de nakoming van zijn zorgplicht, door het door hem geïnstalleerde back-upsysteem niet aan te passen aan het Exquisite-systeem. Het back-upsysteem zou daarvoor niet naar behoren hebben gefunctioneerd en de afnemer zou patiëntgegevens en andere (agenda) informatie zijn verloren. De rechtbank is echter met de IT-leverancier van oordeel dat op hem niet de verplichting rust om, zonder opdracht daartoe, ook een (automatische) back-upkoppeling te maken (en de hele IT-inrichting te wijzigen) voor de gegevens in een ander softwareprogramma dat de afnemer – zonder overleg vooraf – heeft laten installeren door een derde partij.¹¹

Onderlinge verwachtingen

Dat verwachtingsmanagement over en weer in het kader van de zorgplicht van cruciaal belang is, wordt nogmaals benadrukt in een arrest van 29 juni 2021 van het gerechtshof

Arnhem-Leeuwarden (ECLI:NL:GHARL:2021:6380). De centrale vraag in deze procedure tussen accountantskantoor Nagtzaam en IT-dienstverlener Arcus, is of Nagtzaam er op basis van de gesloten overeenkomst vanuit mag gaan dat zij een honderd procent gegarandeerde toegang heeft tot haar bij Arcus ondergebrachte werkomgeving, en van een nagenoeg storingsvrije beschikbaarheid daarvan. Een redelijke uitleg van de Service Level Agreement (SLA) tussen partijen is dat partijen hebben beoogd de betrouwbaarheid van Nagtzaams werkomgeving te verbeteren en het risico op uitval te verminderen door de werkomgeving op afstand te plaatsen op de servers van Arcus, aldus het hof. Door de gekozen servicelevels voor beheer (goud) en support (zilver) – uit de serviceniveaus: platinum, goud en zilver – is Nagtzaam echter relatief beperkt in haar hulpvraag aan Arcus, ook in geval zich storingen en uitval voordoen met voor haar bedrijfsvoering serieuze gevolgen. Nagtzaam had dus rekening moeten houden met situaties van tijdelijk verminderde of niet-beschikbaarheid van haar werkomgeving door onderhoud of storingen. Het hof acht dit redelijk, mede omdat Arcus niet verantwoordelijk is voor alle onderdelen van de ICT-keten, zodat de beschikbaarheid van Nagtzaams werkomgeving afhankelijk is (van de prestaties) van derden. Daar komt bij dat de dienstverlening was gebaseerd op het uitgangspunt van betrouwbaarheid én betaalbaarheid. De uitleg van de overeengekomen afspraken speelt een doorslaggevende rol bij de beoordeling van de reikwijdte van de zorgplicht. Volgens Nagtzaam heeft Arcus haar zorgplicht geschonden door niet tijdig te waarschuwen dat wat tussen partijen overeengekomen was niet voorzag in wat Nagtzaam verlangde, namelijk een nagenoeg storingsvrije toegang tot haar werkomgeving. Op grond van de overeengekomen uitgangspunten, de duidelijke bewoording in de SLA en het feit dat Nagtzaam een professionele wederpartij is, oordeelt het hof echter dat Arcus niet in haar zorgplicht is tekortgeschoten en niet verplicht was nogmaals te waarschuwen.¹²

VERSCHAFFEN VAN TOEGANG OF DATA

De toegang tot systemen, wachtwoorden, accounts en data is vaak zeer waardevol voor partijen, niet in de laatste plaats omdat deze toegang vaak van groot belang is voor de continuïteit van de bedrijfsvoering. Ontzegging van toegang wordt dan ook geregeld gebruikt als middel om druk uit te oefenen.

Essentieel voor continuïteit bedrijfsvoering

Dit doet zich onder andere voor in een geschil tussen Bammens (een leverancier van ondergrondse afvalsystemen) en Ovis (een IT-dienstverlener). Of Ovis gerechtigd is haar dienstverlening te staken als zij geen vergoeding voor voortzetting daarvoor ontvangt en of Bammens gerechtigd is haar betalingsverplichting jegens Ovis op te schorten, stond ter beoordeling in een zaak die resulteerde in een vonnis van 13 oktober 2021 van de rechtbank Over-

ijssel (ECLI:NL:RBOVE:2021:3895). Hoewel beide partijen hun samenwerking willen beëindigen, zijn partijen in sterke mate afhankelijk van elkaar. Bammens van Ovis, omdat zij gebruiksrechten heeft verleend aan alle afnemers van ondergrondse afvalsystemen op de Container Management Software (CMS) die door Ovis wordt onderhouden en doorontwikkeld, en Ovis van Bammens, omdat Bammens haar enige klant is. Nu voortzetting van de dienstverlening voor zowel Bammens als Ovis van elementair belang is voor hun bedrijfsvoering, oordeelt de rechtbank dat Ovis haar werkzaamheden met betrekking tot de hosting van de CMS-software en het verhelpen van calamiteiten dient te hervatten en Bammens toegang moet verlenen tot het gebruik van de CMS-programmatuur. Ovis hoeft dat uiteraard niet ‘gratis’ te doen, maar tegen betaling door Bammens van een redelijke vergoeding.¹³

Achterhouden van wachtwoorden

In een geschil tussen exploitant van evenementenlocaties Gooiland en IT-dienstverlener Addall wordt het achterhouden van wachtwoorden als pressiemiddel ingezet wanneer partijen steggelen over onbetaalde facturen. Op grond van de gesloten ICT-overeenkomst was Addall gehouden de wachtwoorden in ieder geval na opzegging van de relatie vrij te geven. Addall beroept zich op opschorting van deze verplichting tot Gooiland haar facturen heeft betaald. Het gerechtshof Arnhem-Leeuwarden oordeelt in een arrest van 7 december 2012 (ECLI:NL:GHARL:2021:11265) dat Addall op grond van artikel 6:52 lid 1 BW haar verbintenis tot afgifte van de wachtwoorden mag opschorten als tussen deze verbintenis en haar vordering op Gooiland voldoende samenhang bestaat om deze opschorting te rechtvaardigen. Die samenhang wordt aangenomen wanneer partijen regelmatig zaken met elkaar doen (artikel 6:52 lid 2 BW). Daarvan is hier sprake. De opschorting van de afgifte van de wachtwoorden acht het hof dus gerechtvaardigd, zolang Gooiland niet de openstaande facturen betaalde.¹⁴

Toegang eigen netwerk en systemen

Dat een onderneming zowel tijdens de looptijd van een overeenkomst als daarna (in beginsel) recht heeft op de wachtwoorden van haar eigen netwerk en systemen, bevestigt de rechtbank Overijssel in een vonnis van 9 december 2021 (ECLI:NL:RBOVE:2021:4721). De bij dit geschil betrokken partijen zijn een beheerovereenkomst aangegaan, die inhoudt dat de IT-leverancier met betrekking tot het netwerk van de afnemer zorgdraagt voor preventief onderhoud en monitoring, proactief en correctief beheer, (user)support, advies en rapportage. De afnemer geeft aan meer grip te willen op alle zaken en besluit een nieuw softwaresysteem te implementeren en daarvoor een derde partij in te schakelen. In verband daarmee vraagt zij de IT-leverancier diverse wachtwoorden, die deze niet verstrekt. De afnemer ontbindt vervolgens de overeenkomst met de IT-leverancier.

De voorzieningenrechter oordeelt dat de afnemer recht heeft op de wachtwoorden van haar eigen netwerk en systemen en daar ook belang bij heeft, omdat zij meer in eigen beheer wil doen, de werkzaamheden van gedaagde wil kunnen controleren en een nieuw softwaresysteem wil implementeren. Het tegenargument van de IT-leverancier – dat zij verantwoordelijk is en bij verstrekking van de informatie de veiligheid niet meer kan waarborgen – staat toewijzing van de vorderingen van de afnemer (afgifte van de wachtwoorden) niet in de weg. Wel heeft de afnemer bij de buitengerechtelijke ontbinding onvoldoende oog gehad voor de belangen van de IT-leverancier, haar professionele en contractueel vastgelegde verantwoordelijkheid voor het netwerk, en haar financiële belangen, aldus de rechtbank. Het is de vraag of de bodemrechter tot het oordeel komt dat het niet-verstrekken van de gevraagde gegevens een tekortkoming van voldoende gewicht voor ontbinding oplevert. De voorzieningenrechter schat op dit moment in dat de ontbinding niet rechtsgeldig heeft plaatsgevonden.¹⁵

Toegang ontzeggen na opzegging

Ook in een geschil tussen dmarcian Inc. en dmarcian Europe, dienstverleners op het gebied van identiteitsbeveiliging van e-mailadressen, ontstond discussie over de toegang tot essentiële systemen. dmarcian Inc. zegde de overeenkomst met dmarcian Europe (voorwaardelijk) op en ontzegde dmarcian Europe de toegang tot de (computer)systemen. In reactie daarop sommeerde dmarcian Europe dmarcian Inc. de toegang tot de systemen te herstellen.

De inhoud van de overeenkomst tussen dmarcian Europe en dmarcian Inc. is tussen partijen in geschil. De Ondernemingskamer heeft bij beschikking een onderzoek ingesteld naar het beleid en de gang van zaken bij dmarcian Europe. In deze beschikking wordt overwogen dat partijen onvoldoende hebben geregeld, maar dat wél is overeengekomen dat dmarcian Europe een licentie heeft voor het gebruik en de verkoop van de software afkomstig van dmarcian Inc. en dat dmarcian Europe verantwoordelijk is voor de verkoop van die software (en het leveren van bijbehorende diensten) aan klanten in Europa, Rusland en Afrika. Gelet hierop acht de rechtbank Rotterdam de vordering in een (verstek)vonnissen van 1 februari 2021 (ECLI:NL:RBROT:2021:939) toewijsbaar en gebiedt dmarcian Inc. de blokkade van dmarcian Europe tot het SaaS-platform en de voor de uitoefening van haar bedrijfsactiviteiten vereiste (computer)systemen op te heffen, op straffe van een dwangsom.¹⁶ Vervolgens is een verzetprocedure gevoerd voor de rechtbank

Rotterdam, waarbij de rechtbank in een vonnis van 31 mei 2021 (ECLI:NL:RBROT:2021:7869) ingaat op de vraag wie de rechthebbende is van de intellectuele eigendomsrechten op de door dmarcian Europe ontwikkelde software. Wat de juridische status is van het eigendom op de software is onduidelijk, maar de rechtbank kan niet uitsluiten dat sprake is van een gezamenlijk auteursrecht. Hoger beroep is aanhangig in deze procedure.

Toegang door erfgenamen

Een uitspraak van de rechtbank Amsterdam van 1 december 2021 (ECLI:NL:RBAMS:2021:7090) past in dit onderdeel over toegang tot gegevens, maar is van een totaal andere orde dan de hiervoor besproken zaken. In het kader van de vraag of erfgenamen recht hebben op de toegang tot het Hotmailaccount en OneDrive-account van een overledene, oordeelt de rechtbank dat op grond van artikel 4:182 BW (de saisine-regeling) de erfgenamen de overledene van rechtswege opvolgen in zijn voor overgang vatbare rechten en in zijn bezit en houderschap. Zij zijn verkrijgers onder algemene titel¹⁷ en zetten de rechtspositie van de erflater voort. De overeenkomst op basis waarvan Hotmail- en OneDrive-diensten worden geleverd, is een voor overgang vatbaar recht, tenzij de wet anders bepaalt of uit de overeenkomst zelf anders voortvloeit. Deze uitzonderingsgronden doen zich niet voor. De erfgenamen hebben daarom recht op toegang tot de gegevens.¹⁸

INSPANNINGS- VERSUS RESULTAATS-VERPLICHTING

Bij een resultaatsverbintenis is sprake van een tekortkoming als het toegezegde resultaat niet wordt bereikt. Bij een inspanningsverbintenis is sprake van een tekortkoming wanneer de schuldenaar is tekortgeschoten in de inspanning die onder de gegeven omstandigheden op grond van de overeenkomst van hem kan worden verlangd. Of op een schuldenaar een resultaats-, dan wel een inspanningsverbintenis rust, wordt bepaald door uitleg van de overeenkomst waaruit de verbintenis voortvloeit en is geregeld onderwerp van discussie. Dat is niet vreemd, omdat dit van doorslaggevend belang kan zijn bij de vraag of een partij in de nakoming van die verbintenis tekortgeschoten is.

Gewenste uitkomst van de opdracht

Ook in een geschil tussen leverancier Webs (een marketing- en salesbureau) en Scanmar (een aanbieder van sales en marketingsoftware) verschillen partijen van mening of de verplichtingen van Webs op grond van de overeenkomst kwalificeren als inspannings- of als resultaatsverbintenis. De opdracht aan Webs in deze overeenkomst is tweeledig: het bouwen van een website voor Scanmar en het ondersteunen bij het optimaliseren van haar commerciële proces.

De rechtbank Amsterdam stelt bij vonnis van 31 maart 2021 (ECLI:NL:RBAMS:2021:2008) vast dat de *desired outcome* bij de ondersteuning bij het optimaliseren van het commerciële proces van Scanmar wordt beschreven als het behalen van zes nieuwe klanten in 2019. Hiermee zijn volgens de rechtbank geen garanties gegeven die ertoe leiden dat sprake is van een resultaatsverbintenis. Daarnaast blijkt een geslaagd resultaat net zo afhankelijk van de inzet van Scanmar als van de inspanningen van Webs. Op grond van de tekst van de overeenkomst mag weliswaar een grote mate van betrokkenheid, inzet en inspanning van Webs worden verwacht, maar dat Webs financieel afgerekend zou worden op het eindresultaat blijkt niet uit de afspraken.¹⁹

Maandelijks vergoeding

Ook het gerechtshof Den Haag oordeelt in een arrest van 7 september 2021 (ECLI:NL:GHDHA:2021:1720) dat MR2 (een aanbieder van overboekingssoftware) en Result (aanbieder van ICT-managementdiensten) geen resultaatsverbintenis zijn overeengekomen. Dit is in geen enkel stuk tussen partijen vastgelegd. De stelling dat dit wel zo zou zijn, strookt bovendien niet met de afspraak dat Result een vast maandelijks bedrag krijgt voor rond de tien dagen werken per maand. Dit duidt op een inspanningsverbintenis en juist niet op een resultaatsverbintenis, aldus het hof. Er zijn ook geen stukken waarin een deadline is genoemd of waaruit blijkt dat de gewerkte dagen alleen betaald worden als er 'bepaalde doelstellingen' zijn bereikt. Er is dus geen sprake van een resultaatsverbintenis.²⁰

BEHALEN VAN TERMIJNEN

Omdat een schuldenaar na het verstrijken van een fatale termijn van rechtswege in verzuim verkeert is ook de vraag of al dan niet tussentijds afgesproken termijnen als fataal kwalificeren een regelmatig terugkerend thema. Ook andere vragen die zien op de kwalificatie van termijnen komen geregeld aan de orde.

Koppeling van oplevermomenten aan betaaltermijnen

Hoewel artikel 6:83 lid a BW regelt dat de stelplicht en bewijslast dat een termijn niet fataal is op de IT-leverancier rust, gaan rechters er regelmatig vanuit dat termijnen (in de context van IT-overeenkomsten) in principe indicatief zijn.²¹ In lijn hiermee zijn Primedinner (een aanbieder van een gastronomisch platform) en Media Artists (ontwikkelaar van maatwerksoftware) het in een geschil waarin het gerechtshof Arnhem-Leeuwarden op 14 december 2021 arrest wees (ECLI:NL:GHARL:2021:11398) met elkaar eens dat overeengekomen termijnen niet als 'hard' kwalificeren gebruikelijk is in de IT-branche. Toch volgt het hof de argumentatie van Primedinner dat partijen harde termijnen zijn overeengekomen. Partijen spraken namelijk initieel af dat de vaste prijs in drie termijnen zou worden betaald, maar kwamen later overeen dat betaling van het restant van de projectsom in zes termijnen zou plaatsvinden, waarbij de deelbetalingen uitdrukkelijk gekoppeld werden aan de oplevering van onderdelen (*sprints*) van de opdracht. Primedinner mocht een e-mail van Media Artists daarover zo begrijpen dat de leverancier ermee instemde de betalingen afhankelijk te stellen van de oplevering van de sprints. Daaruit blijkt volgens het hof dan ook dat partijen overeenkwamen dat de termijnen die genoemd werden in de planning voor de oplevering van de relevante sprints (in afwijking van de algemene voorwaarde) fataal waren. Onvoldoende overtuigend acht het hof de argumenten dat Primedinner had moeten begrijpen dat Media Artists vasthield aan de eerder overeengekomen algemene voorwaarden, dat het enkel de bedoeling was om per maand te factureren, los van de voortgang van het project en dat de bij de sprints genoemde data niet meer waren dan een planning van de voortgang van het werk.²²

Laatste termijn na herhaaldelijk verleend uitstel

Ook als de afnemer gedurende de looptijd van een project meermaals uitstel verleent voor de oplevering van werkzaamheden, dan kan deze op een gegeven moment een laatste termijn voor nakoming geven, zo blijkt uit een vonnis van de rechtbank Rotterdam van 10 maart 2021 (ECLI:NL:RBROT:2021:2114). Bij het uitbrengen van de offerte heeft een van de leveranciers in die zaak aangegeven dat een en ander in ieder geval voor een *turn around* (die in 2018 gepland stond) opgeleverd moet zijn. Nadat de leverancier een *letter of understanding* aan afnemer Gunvor (een

Rotterdamse olieraffinaderij) heeft gestuurd, volgen verschillende *purchase orders* waarin laatste *delivery dates* van 16 juni 2016, 30 september 2017 en 1 november 2017 worden genoemd. Wanneer de leverancier steeds maar geen werkende softwareapplicatie oplevert, geeft Gunvor de leverancier herhaaldelijk een nieuwe oplevertermijn. De rechtbank oordeelt vervolgens dat het meermaals in onderling overleg overeengekomen uitstel er niet aan in de weg staat dat Gunvor de leverancier een laatste termijn voor nakoming kan geven, om zo te bepalen tot welk tijdstip nakoming nog mogelijk is, zonder dat van een tekortkoming sprake is. Ook uit de aard van de overeenkomst vloeit voort dat Gunvor op zeker moment de oplevering van de softwareapplicatie mag eisen als nakoming uitblijft. Omdat oplevering uitblijft, komt de leverancier in verzuim en mag Gunvor ontbinden, aldus de rechtbank.²³ Alhoewel het arrest-Alukon/Fraanje niet door de rechtbank genoemd wordt, ligt dit vonnis daar naar ons idee wel mee in lijn. In dat arrest verduidelijkt de Hoge Raad immers dat een ingebrekestelling niet altijd nodig is voor verzuim, maar dat het de wederpartij vooral duidelijk moet zijn dat haar een laatste kans tot nakoming wordt geboden.²⁴

DE VERDELING VAN VERANTWOORDELIJKHEDEN; WEL OF GEEN SPRAKE VAN EEN TEKORTKOMING?

Weigering het aantal ontwikkelaars te beperken

De betrokkenheid van meerdere personen in een IT-project werkt vaak kostenverhogend. Indien een leverancier toelegt ter kostenbesparing slechts één werknemer te zullen inzetten, kan de niet-nakoming hiervan leiden tot rechtsgeldige ontbinding van de overeenkomst, zo blijkt uit een vonnis van de rechtbank Overijssel van 7 juli 2021 (ECLI:NL:RBOVE:2021:3009). Bij de totstandkoming van de toepasselijke overeenkomst onderhandelen Probegin (een softwareontwikkelaar) en Communiq (een franchise marketingbureau) over hoeveel ontwikkelaars Probegin gedurende welke periode ter beschikking zal stellen. De uiteindelijk overeengekomen bepaling luidt: ‘Opdrachtgever gaat een *afnameverplichting aan met Probegin voor het inschakelen van 1 Consultants voor een periode van minimaal één jaar, waarbij wordt uitgegaan van 160 uur werk per Consultant per maand.*’ Deze bepaling is zo geformuleerd nadat Communiq aangaf dat hoewel zij de wens had ‘initieel’ met vijf ontwikkelaars te starten, zij zich slechts wilde vastleggen op één ontwikkelaar voor een heel jaar. Nadat een team ontwikkelaars aan de uitvoering is begonnen en het aantal door meerdere ontwikkelaars bestede uren in de ogen van Communiq rap oploopt, weigert Probegin het aantal ontwikkelaars terug te brengen tot één. In het licht van de tekst van de overeenkomst, waarachter de gedachte van flexibele op- en afschaling schuilt, mag Communiq haar betalingsverplichting opschorten en uiteindelijk ook de overeenkomst ontbinden, aldus de rechtbank.²⁵

Beroep op tekortkomingen bij de levering aan een ander bedrijf

Uit het arbitraal vonnis (nr. 43) van de Stichting Geschillenoplossing Automatisering (SGOA) gewezen in februari 2020 (gepubliceerd op 17 september 2021) blijkt dat een beroep van de afnemer op tekortkomingen in de levering van een ERP softwarepakket²⁶ bij een derde (‘Bedrijf F’) onvoldoende is om tekortkomingen in de levering van dat pakket bij de afnemer zelf aannemelijk te maken. Afnemer en Bedrijf F werken samen bij de selectie van een softwarepakket. Enkele maanden na het aangaan van de toepasselijke overeenkomst tussen de leverancier en de afnemer besluiten de drie partijen in onderling overleg om de aandacht voor de implementatie te concentreren op Bedrijf F. Nadat Bedrijf F op een gegeven moment een opsomming van negen gebreken heeft gestuurd aan de afnemer, stuurt de afnemer onder verwijzing naar deze lijst een sommatie aan de leverancier, met daarin de eis binnen zeven dagen aan te tonen dat alle gebreken zijn verholpen en dat het programma voldoet aan hetgeen is overeengekomen, bij gebreke waarvan de overeenkomst ontbonden wordt geacht. De SGOA oordeelt echter dat de afnemer hiermee niet aan haar stelplecht rondom een toerekenbare tekortkoming heeft voldaan. Afnemer heeft immers niet aangegeven dat de vermeende gebreken bij Bedrijf F eigenschappen van het softwarepakket betreffen die afnemer na een toekomstige livegang bij haar op basis van de overeenkomst mocht verwachten of juist niet hoefde te verwachten.²⁷

Toch heeft de afnemer de overeenkomst volgens de SGOA alsnog rechtsgeldig partieel ontbonden, voor zover het gaat om het onderdeel van de overeenkomst dat ziet op de project-samenstelling. Uit het vooronderzoek en de overeenkomst blijkt namelijk dat de leverancier de indruk heeft gewekt dat het softwarepakket relatief snel en eenvoudig bij afnemer kan worden ingevoerd. Wanneer er vervolgens bij de invoering bij Bedrijf F vele vraagstukken over de al dan niet correcte werking van het softwarepakket ontstaat, reageert de leverancier echter met een algemene reactie op de sommatie. Terwijl de sommatie een lijst met beweerdelijke gebreken bevat, gaat de leverancier slechts in op een enkel gebrek, en dringt verder alleen aan op overleg. De sommatie van de afnemer moet volgens het scheidsgerecht dan ook worden geïnterpreteerd als een beroep op de *anticipatory breach* bepaling in artikel 6:80 lid 1 sub c BW. Dat maakt de ontbinding op dit onderdeel van de overeenkomst rechtsgeldig.²⁸

Verantwoordelijkheid voor componenten of volledig werkend systeem

De levering van een component dat een geïntegreerd onderdeel uitmaakt van een groter geheel kan vragen oproepen over de onderlinge verdeling van verantwoordelijkheden van leverancier en afnemer. Zo buigt de rechtbank Oost-Brabant zich in een vonnis van 28 april 2021 (ECLI:NL:RBOBR:2021:2154) over de vraag of Hevac

(ontwikkelaar van klimaattechnologie) eindverantwoordelijke is voor de werking van het klimaatbeheersysteem in elektrische bussen.

De rechtbank oordeelt dat Ebusco (de afnemer en producent van elektrische bussen) er gerechtvaardigd op mocht vertrouwen dat met de verschillende losse componenten een op de specifieke bussen toegesneden systeem werd samengesteld (geconfigureerd) en geleverd en dat Heavac zou zorgen dat dat systeem indien nodig door aanvullende ontwikkeling op de juiste manier zou worden geëngineerd en geïmplementeerd in de bussen. Het bouwen van de bus en de implementatie van het systeem worden door Ebusco uitgevoerd, maar de verantwoordelijkheid voor de werking van het systeem in de bus, door afstemming van het systeem op (het ontwerp van) de bus, ligt bij Heavac. De rechtbank voegt daar nog aan toe dat het feit dat Heavac ondersteuning biedt om het project succesvol te laten verlopen, ervan blijkt geeft dat de verantwoordelijkheid van Heavac niet stopt bij het leveren van de onderdelen.²⁹

Werkende basisfunctionaliteit versus volledig werkend systeem

Ook in een zaak tussen NIJL Aircraft Docking en Hydac ging het om de onderlinge verdeling van de verantwoordelijkheden. Voor de ontwikkeling van een dockingsysteem was door NIJL een opdracht gegeven aan Hydac voor de levering van hardware en software voor de aansturing van een hydrauliek.³⁰ Buiten een door Hydac gemaakte opzet, hebben partijen geen specifieke afspraken over de specificaties van de software gemaakt. De rechtbank Overijssel concludeert in haar uitspraak van 22 december 2021 (ECLI:NL:RBOVE:2021:4833) dat het in ieder geval de bedoeling van partijen is geweest dat Hydac, vanwege het gebrek aan kennis bij NIJL, uiteindelijk een compleet werkend hydraulieksysteem zal leveren, dat door NIJL geïntegreerd kan worden in haar docks. De software dient ervoor te zorgen dat de hydrauliek van de docks zonder problemen werkt. NIJL is verantwoordelijk voor de staalconstructie en de bekabeling, maar of de software naar behoren functioneerde kon pas duidelijk worden als de rest van de onderdelen van de docks, zoals de staalconstructie en de bekabeling, aan de gestelde voorwaarden voldeden. Van Hydac mag om die reden niet verwacht worden dat sprake is van een werkend software systeem. NIJL mag slechts een werkende basisfunctionaliteit in testopstelling verwachten en pas in een later stadium een volledig werkend systeem.³¹

AFWIKKELING NA BEËINDIGING

Nadat partijen hun samenwerking beëindigen, moeten vaak nog allerlei zaken worden afgerond, hetgeen in de praktijk tot de nodige problemen leidt.

Teruggave hardware

Zo vorderde Gonen (een aanbieder van tijdregistratiesoftware) na beëindiging van een samenwerking met IKEA

teruggave van dongels³² of een vervangende schadevergoeding. Het belang van Gonen bij teruggave van de dongels is voldoende gebleken uit het feit dat de dongels verkoopbaar zijn en enige waarde vertegenwoordigen, zo oordeelt het gerechtshof Amsterdam in een arrest van 8 juni 2021 (ECLI:NL:GHAMS:2021:1740). De aard van de licentieovereenkomst brengt verder mee dat IKEA na beëindiging van de samenwerking tussen partijen is gehouden de TimeKeeper-SQL-dongels aan Gonen terug te geven, indien aangenomen kan worden dat Gonen ervoor zorgt dat de dongels door andere gebruikers van TimeKeeper kunnen worden gebruikt zonder dat zij toegang krijgen tot gegevens van IKEA. Ook acht het hof voldoende aannemelijk dat de auteursrechtelijke Synerion zich er niet tegen verzet dat haar (voormalige) distributeurs TimeKeeper-dongels terugvragen van oude klanten en dat die worden ingezet bij het ter beschikking stellen van TimeKeeper-software aan andere (nieuwe of bestaande) klanten. Dat de dongels van grote waarde zijn is daarmee niet aangetoond, aldus het hof. Hiervoor wordt een bewijsopdracht gegeven.³³

Beëindiging gekoppelde opdrachten

In een andere zaak heeft SEP na het spaaklopen van de onderhandelingen over een samenwerkingsovereenkomst met Pepperflow besloten zelfstandig verder te gaan in de levering van tooling voor de gemeentelijke markt. SEP heeft haar klanten over die beslissing geïnformeerd en aan hen de keuze tussen de producten en diensten van Pepperflow en SEP gegeven, met als gevolg dat klanten de bestaande overeenkomst met SEP tussentijds kunnen opzeggen. SEP is van mening dat het intrekken van de onderliggende opdracht door de klant tevens de opdracht van SEP aan Pepperflow heeft doen eindigen aangezien deze een-op-een aan elkaar zijn gekoppeld. Pepperflow is het daar niet mee eens en vordert van SEP betaling van de openstaande en toekomstige facturen voor de opdracht tussen Pepperflow en SEP.

De voortijdige beëindiging van de onderliggende overeenkomsten tussen SEP en de klanten (die niet voor Pepperflow hadden gekozen) kan Pepperflow niet worden tegenovergeworpen, zo oordeelt de rechtbank Gelderland in een vonnis van 14 juli 2021 (ECLI:NL:RBGEL:2021:4047). Een tussentijdse opzegmogelijkheid van de overeenkomsten tussen Pepperflow en SEP is niet overeengekomen. Zoals gezegd heeft SEP er voor gekozen om de samenwerking te beëindigen nadat de onderhandelingen over het contract zijn stukgelopen. Dat SEP haar klanten onverplicht de keuze heeft gegeven om de overeenkomst tussentijds op te zeggen, dient dan ook voor haar rekening en risico te blijven.

GEVOLGEN VAN BEVEILIGINGSINCIDENTEN

Het afgelopen jaar zien wij een duidelijke toename van het aantal zaken ten gevolge van beveiligingsincidenten. In deze zaken staat meestal de vraag centraal wie verant-

Als ik mijn kind hier
achterlaat, mag ik er toch
vanuitgaan dat het
veilig is?

woordelijk is voor de veroorzaakte schade, bijvoorbeeld vanwege het treffen van onvoldoende beveiligingsmaatregelen tegen hacks of ransomwareaanvallen.

Ransomwareaanval tijdens transitie naar nieuwe leverancier

Zo wees het gerechtshof Amsterdam op 24 maart 2021 een arrest (ECLI:NL:GHAMS:2021:508) in een zaak tussen een leverancier van IT-onderhoud en beheer en haar afnemer. De vraag was welke leverancier onder de toepasselijke SLA het geïnstalleerde back-upstelsel zodanig dient te monitoren dat de werking van de systemen van haar afnemer gegarandeerd is. Op grond daarvan moet de leverancier niet alleen dagelijks incrementele back-ups maken, maar ook dagelijks een volledige back-up kunnen construeren. Vanwege een transitie naar een nieuwe leverancier zegt de afnemer de overeenkomst op. Vervolgens vindt in een tussenliggende periode, waarin de looptijd van de oude overeenkomst verstreken is maar de overeenkomst met de nieuwe leverancier nog niet van kracht is, een ransomwareaanval plaats, waarbij afnemer losgeld betaalt en andere schade lijdt omdat enkel een twee maanden oude back-up beschikbaar is. Het hof oordeelt dat deze back-up te oud is en dat de leveran-

cier tekort is geschoten in haar verplichtingen. Omdat de overeenkomst echter ziet op een breder pakket aan systeem- en netwerkbeheer, en de leverancier na afloop van de overeenkomst niet meer verantwoordelijk is voor de beveiliging van het systeem, acht het hof het feit dat afnemer gehackt kon worden in overwegende mate aan de afnemer zelf toe te rekenen. De vordering tot betaling van schadevergoeding wordt om die reden slechts voor één derde toegewezen.³⁴

Onbelemmerde bereikbaarheid op het internet

De rechtbank Rotterdam oordeelt in een vonnis van 16 april 2021 (ECLI:NL:RBROT:2021:4599) dat in het geval een domeinnaam door een derde partij gehackt is, zoals door afnemer in deze zaak onweersproken is gesteld, die omstandigheid voor rekening en risico van de hostingprovider als domeinhouder en verantwoordelijke voor de hosting van de website komt. De hostingprovider is in die rol immers verantwoordelijk voor de bereikbaarheid van de website, waar het voorkómen van blootstelling aan door derden veroorzaakte digitale inbreuken op die bereikbaarheid ook deel van uitmaakt, aldus de rechtbank. Volgens de rechtbank moet onder 'hosting van een website', naar algemeen spraakgebruik, worden verstaan: het plaatsen van de

website op een (web)server, die er voor zorgt dat de website altijd in verbinding staat met het internet en bereikbaar is. Naar het oordeel van de rechtbank is de hostingprovider zijn verplichtingen ten aanzien van de hosting van de website (in het bijzonder de onbelemmerde bereikbaarheid op het internet gedurende de looptijd van de overeenkomst) niet nagekomen.³⁵ Naar onze mening is dit een nogal ruime uitleg die een behoorlijk vergaande verplichting met zich meebrengt voor hostingproviders.

Betaling aan hackers werkt niet bevrijdend jegens schuldeiser

Een andere opmerkelijke uitspraak waarin verschillende beveiligingsmaatregelen in het kader van het leerstuk van bevrijdende betaling werden behandeld, is een vonnis van de rechtbank Midden-Nederland van 14 april 2021 (ECLI:NL:RBMNE:2021:1528). Na een hack van de mailbox van haar leverancier Brabantia ontvangt afnemer Bol.com vanuit het gehackte e-mailadres een brief die weliswaar op briefpapier van Brabantia is opgesteld, maar vol taal- en spelfouten staat. Daarin wordt Bol.com verzocht betalingen voortaan te doen naar een Spaans rekeningnummer dat op naam van 'Brabantia International B.V.' staat. Na twee andere e-mails verstuurd vanaf dit adres maakt Bol.com vanaf 5 december 2019 tot in januari 2020 bedragen van in totaal ruim drie kwart miljoen euro naar het rekeningnummer over, dat – blijkt later – door de hackers wordt beheerd. Ver-

volgens weigert Bol.com dezelfde bedragen opnieuw te betalen aan Brabantia.

In de daaropvolgende incassoprocedure voert Bol.com onder meer het verweer dat zij bevrijdend betaald heeft op grond van artikel 6:34 lid 1 BW. De rechtbank oordeelt dat dit leerstuk ook van toepassing kan zijn in situaties zoals de onderhavige, waarin een derde zich als daadwerkelijke schuldeiser voordoet en de misleide schuldenaar aan de oplichter betaalt. Toch verwerpt de rechtbank het verweer van Bol.com, en wijst zij de vordering toe. Een beroep op bevrijdende betaling slaagt volgens de rechtbank immers alleen indien de schuldenaar op 'redelijke gronden' heeft aangenomen dat de ontvanger van de betaling als schuldeiser gerechtigd is, of om andere redenen aan hem moet worden betaald. Daarbij staat de vraag centraal of de schuldenaar te goeder trouw is, waarbij enige aanleiding voor twijfel over de betaling, en dus tot nader onderzoek, bepalend is. Dat Bol.com interne procedures voor het wijzigen van rekeningnummers en het doen van betalingen heeft gevolgd, is volgens de rechtbank niet van belang. In plaats daarvan had Bol.com moeten twijfelen vanwege het taalgebruik, het Spaanstalige rekeningnummer en het feit dat het wijzigen van rekeningnummers een aantrekkelijke ingang kan bieden voor oplichters. Daar doet niet aan af dat de e-mail afkomstig is van een bij Bol.com bekend e-mailadres, dat de brief er authentiek uitzag, en dat bevestigingsmails van Bol.com aan Brabantia (voor Brabantia met inboxregels³⁶ weggefilterd door de hackers) onbeantwoord bleven.

Eveneens wordt er geen andere uitkomst verlangd door onzorgvuldigheid aan de zijde van Brabantia. Brabantia is niet verplicht om 'two factor authentication'³⁷ of andere maatregelen te nemen tegen inboxregels, en Bol.com heeft onvoldoende concreet gemaakt dat Brabantia een te eenvoudig wachtwoord of slordige omgang met inloggegevens heeft toegelaten.

RECHTSPRAAK OP EUROPEES NIVEAU

Ook op Europees niveau hebben zich verschillende ontwikkelingen voorgedaan. We staan in deze Kroniek tot slot stil bij twee uitspraken van het Hof van Justitie van de Europese Unie ('HvJ EU') die naar onze mening het meest relevant zijn voor de praktijk.

Elektronisch geleverde 'verkoop van goederen' onder de agentuurrichtlijn

Ten eerste heeft het HvJ EU bij arrest van 16 september 2021 (ECLI:EU:C:2021:742) geoordeeld dat de levering van software onder omstandigheden kan kwalificeren als de 'verkoop van goederen' onder de Europese agentuurrichtlijn.³⁸ In deze richtlijn is het begrip 'handelsagent' beperkt tot de bemiddeling bij de verkoop en aankoop van goederen voor een ander. Daarbij moet het woord 'goederen' volgens het HvJ EU worden uitgelegd als waren die op geld waardeerbaar zijn en als zodanig het voorwerp van een handels-

transactie kunnen vormen. Of het betrokken goed een materieel of immaterieel karakter heeft is niet van belang, zodat ook software als 'goed' kan kwalificeren.³⁹ Verder wordt onder 'verkoop' verstaan een overeenkomst waarbij een persoon tegen betaling van een prijs zijn eigendomsrechten op een hem toebehorende lichamelijke of onlichamelijke zaak aan een ander overdraagt. Onder verwijzing naar het *UsedSoft-arrest*⁴⁰ oordeelt het HvJ EU vervolgens dat onder verkoop ook de elektronische levering van computersoftware tegen betaling van een prijs kan vallen, wanneer deze levering gepaard gaat met het verlenen van een permanente licentie voor het gebruik van software.⁴¹ Hoewel dit arrest voor het Nederlandse (agentuur)recht beperkt belang heeft, omdat de Nederlandse agentuurregeling in artikel 7:428 BW e.v. een breder toepassingsbereik heeft dan de richtlijn (en ook ziet op andere typen overeenkomsten, zoals dienstenovereenkomsten), is deze uitspraak voor grensoverschrijdende verkoop van software van groot belang.

Decompileren van computerprogramma

Ten tweede staan we stil bij een arrest van het HvJ EU van 6 oktober 2021 (ECLI:EU:C:2021:811), dat gebruikers van software meer mogelijkheden biedt om fouten daarin te verbeteren middels decompilatie. Gebruiksklare software bestaat

uit objectcode: code die begrepen wordt door de hardware en andere software. Dergelijke objectcode is onbegrijpelijk voor programmeurs, en wordt pas leesbaar nadat de objectcode is terugvertaald naar de broncode, de taal waarin de software geschreven is. Dat proces heet 'decompileren'. Omdat daarbij feitelijk een (vertaalde) kopie gemaakt wordt, is deze handeling in principe auteursrechtelijk beschermd onder de Europese softwarerichtlijn.⁴² Artikel 5 lid 1 van deze richtlijn biedt een uitzondering hierop, door decompilatie door een rechtmatige verkrijger zonder medewerking van de auteursrechtelijke toe te staan indien dit noodzakelijk is om het computerprogramma te kunnen gebruiken voor het beoogde doel, onder meer om fouten te verbeteren. Onduidelijk was echter of dergelijke decompilatie ook toegestaan was indien er met het verbeteren van fouten functies werden gedeactiveerd. Het hof heeft nu geoordeeld dat een dergelijke handeling inderdaad is toegestaan.⁴³

— De auteurs zijn allen advocaat bij Kennedy Van der Laan in Amsterdam. Zij danken student-stagiaires Iris van Beers en Nurnisa Ünal voor hun bijdrage aan het jurisprudentieonderzoek.

Noten

- <https://www.ad.nl/binnenland/megaclaim-in-de-maak-stichting-eist-miljarden-van-ministerie-om-datalek-ggd-a4fb05bf/?referrer=https%3A%2F%2Fwww.google.com%2F>.
- <https://www.rug.nl/feb/news/current/new-study-shows-one-in-five-people-believe-fake-news-about-covid-19>.
- De partijnamen worden in deze kroniek genoemd voor zover bekendgemaakt in de gepubliceerde uitspraken.
- r.o. 4.4, 4.9.2 en 4.19 (*BLNDR/Aircommerce*).
- r.o. 10 en 11 (*AZ IPGGZ/Zilveren Kruis*).
- Zie het arrest van het Hof Den Haag van 23 mei 2017 (ECLI:NL:GHDHA:2017:1724), dat in cassatie in stand bleef (ECLI:NL:HR:2019:650).
- Zie het arrest van het Hof Amsterdam van 17 december 2019 (ECLI:NL:GHAMS:2019:4502).
- r.o. 4.5 (*Gemeente Amsterdam/Parkeerwaker*).
- Rechtbank Amsterdam 18 augustus 2020, ECLI:NL:RBAMS:2020:4059 (*PRLG/Uniface*).
- r.o. 5.3 (*Antea/DataQuint*).
- r.o. 4.6, 4.13 en 4.14 (*IT Dienstverlener/tandartsenpraktijk*).
- r.o. 7.10 en 7.18 (*Nagtzaam/Arcus*).
- r.o. 4.3 en 4.4 (*Bammens/Ovis*).
- r.o. 5.17 en 5.19 (*Gooiland/Addall*).
- r.o. 3.2, 4.4 en 4.5 (*Jeiseres/[gedaagde]*).
- r.o. 2.13 en 2.14 (*dmarcian Inc./dmarcian Europe*).
- In de zin van artikel 3:80 BW.
- r.o. 4.6 (*Erfgenamen/Microsoft*).
- r.o. 4.10 (*Webs Inbound/Scanmar*).
- r.o. 6.2 (*MR2/Result XL*).
- P.G. van der Putt (2016), 'De afdwingbaarheid van contracten bij falende IT-projecten.' *Computerrecht* 2016/44, p. 45.
- r.o. 3.3.-3.5 (*XO Investment/Media Artists*).
- r.o. 4.5.4-4.11 (*Gunvor/gedaagden*).
- Hoge Raad 11 oktober 2019, ECLI:NL:HR:2019:1581 (*Fraanje/Alukon*).
- r.o. 2.10, 4.4-4.6, 4.9 (*Probegin/Communiq*).
- ERP staat voor *Enterprise Resource Planning*. Het gaat om software die binnen organisaties wordt gebruikt ter

- ondersteuning van alle processen binnen het bedrijf, meestal bestaande uit modules die allemaal een specifieke taak ondersteunen.
- r.o. 3.4, 8.2-8.15 (*afnemer/leverancier*), zoals gepubliceerd op www.itenrecht.nl op 17 september 2021.
- r.o. 8.17-8.25 (*afnemer/leverancier*).
- r.o. 5.3.3, 5.3.6 en 5.3.7 (*Ebusco/Heavac*).
- Een hydrauliek is een aandrijftechniek die gebruikmaakt van een hydraulische vloeistof onder hoge druk.
- r.o. 4.4 en 4.5 (*Jonggelegen-NIJL/Hydac*).
- Een dongel is een apparaatje dat nodig is om de ter beschikking gestelde software te ontsluiten.
- r.o. 4.13 en 4.16 (*Gonen/IKEA*).
- r.o. 2.7 en 2.11 (*appellante/geintimeerde*).
- r.o. 5.2 en 5.3 (*Jeiseres/[gedaagde]*).
- Inboxregels betreffen regels die een gebruiker kan instellen voor postvak IN, om automatisch bepaalde acties uit te voeren op e-mail die in het postvak IN binnenkomen. Een regel kan er bijvoorbeeld uit bestaan dat de e-mail automatisch verwijderd wordt, of in een moeilijk vindbare submap wordt geplaatst, waardoor een onoplettende gebruiker niet beseft dat er een e-mail aangekomen is.
- Multi factor authentication*, waartoe ook *two factor authentication* behoort, is een methode om de authenticiteit van een gebruiker te verifiëren (authenticatie) op meer dan één enkele manier (met behulp van meerdere factoren). Veelgebruikte met elkaar te combineren factoren zijn bijvoorbeeld een wachtwoord met een pasje, of een pincode met een geregistreerde smartphone.
- Richtlijn 86/653/EEG van de Raad van 18 december 1986 inzake de coördinatie van de wetgevingen van de Lid-Staten inzake zelfstandige handelsagenten.
- r.o. 34-39 (*The Software Incubator/Computer Associates (UK)*).
- HvJEU 3 juli 2012, C-128/11 (*UsedSoft/Oracle*).
- r.o. 43 (*The Software Incubator/Computer Associates (UK)*).
- Artikel 4b van Richtlijn 91/250/EEG van de Raad van 14 mei 1991 betreffende de rechtsbescherming van computerprogramma's.
- r.o. 28-53 en dictum.

— kroniek

Privacyrecht 2021

— door **Christiaan Alberdingk Thijm, Vita Zwaan, Marieke Berghuis, Silvia van Schaik, Caroline de Vries, Jacob van de Velde & Sarah Stapel**

Corona brengt ons in 2021 opnieuw veel ontwikkelingen op het gebied van de bescherming van de persoonlijke levenssfeer en het gegevensbeschermingsrecht (samen: privacyrecht). Onder meer het coronatoegangsbewijs, vaccinatieplichten, mondkapjesplicht en ‘online proctoring’ leiden tot toetsing aan het privacyrecht. Tot overmaat van ramp wordt de GGD met een datalek geconfronteerd. Maar niet alleen corona houdt de gemoederen bezig in 2021. Er zijn twee belangwekkende uitspraken over de verhouding tussen het gegevensbeschermingsrecht en de mogelijkheid een procedure te starten tegen vermeende inbreukmakers op auteursrechten, ontwikkelingen op het gebied van internationale doorgifte van persoonsgegevens en verschillende uitspraken over de rechten van betrokkenen, waaronder antwoorden van de Hoge Raad op prejudiciële vragen over het kredietregistratiestelsel van het BKR. Ook komen in deze Kroniek uiteenlopende beslissingen over schadevergoeding voor inbreuken op het gegevensbeschermingsrecht aan bod, collectieve acties en handhaving door de AP. En, *last but not least*, bespreken we twee oordelen van het EHRM over het gebruik van surveillancebevoegdheden door inlichtingendiensten. Het jaar 2021 zat barstensvol privacy.

CORONA EN HET RECHT OP DE PERSOONLIJKE LEVENSSFEER

Nationale wetgeving

Was de CoronaMelder-app een ‘hot topic’ in 2020, 2021 was het jaar van het coronatoegangsbewijs en de CoronaCheck-app. Op 1 juni 2021 treedt de Tijdelijke wet coronatoegangsbewijzen in werking, waarmee de tijdelijke coronawetgeving in de Wet publieke gezondheid werd uitgebreid. Deze wet biedt de grondslag om coronatoegangsbewijzen in te zetten bij het tegengaan van de verspreiding van het coronavirus bij het heropenen of geopend houden van de samenleving.¹ Op 22 november 2021 wordt een wetsvoorstel ingediend om de inzet van coronatoegangsbewijzen te verbreden, onder meer naar de werkloosheid.² Een vaccinatieplicht blijft uit in Nederland.

Rechtspraak EHRM

Het Europees Hof voor de Rechten van de Mens (EHRM) doet in 2021 een aantal uitspraken over de rechtmatigheid van een vaccinatieplicht. Midden in de coronapandemie speelt de

Tsjechische zaak waarin de Grote Kamer van het EHRM zich buigt over een vaccinatieplicht bij kinderen.³ De zaak gaat over een Tsjechische wet op basis waarvan ouders die zonder geldige reden niet voldoen aan de vaccinatieplicht een boete kan worden opgelegd. Ook regelt de wet dat niet-gevaccineerde kinderen toegang tot de voorschool of de kleuterschool kan worden ontzegd. De bezwaren van de ouders tegen vaccinatie kunnen volgens het EHRM niet zwaarder wegen dan het zwaarwegende belang van bescherming van de volksgezondheid, nu een hoge vaccinatiegraad nodig is om kwetsbare kinderen en groepen te beschermen. De wetgeving vormt geen schending van artikel 8 van het Europees Verdrag voor de Rechten van de Mens (EVRM).

Dat het opleggen van een wettelijke vaccinatieplicht tegen COVID-19 in beginsel geoorloofd is, wordt in 2021 steeds duidelijker. In Europese Unie (EU)-landen als Italië, Griekenland en Frankrijk wordt nationale wetgeving ingevoerd op basis waarvan werknemers verplicht worden zich te laten vaccineren. Het EHRM wijst enkele klachten tegen deze wetgeving in 2021 af.⁴

Het is schijnbaar heel gewichtig
dat ik voor elk dossier handmatig
akkoord geef, tien eurocent voor vijftig kliks
en ondertussen mag ik TV kijken!

Nationale rechtspraak

Het gerechtshof Den Haag oordeelt op 14 december 2021 in een tweetal zaken dat een mondkapjesplicht niet in strijd is met artikel 8 EVRM (ECLI:NL:GHDHA:2021:2452/2453).⁵ In beide zaken besluit het hof dat de regeling noodzakelijk en proportioneel is. De inbreuk op de grondrechten is geoorloofd. Op 15 december 2021 beslist de rechtbank Amsterdam dat de eer en goede naam van Holocaustoverlevers en hun nabestaanden prevaleren boven de vrije meningsuiting van Tweede Kamerlid Thierry Baudet (ECLI:NL:RBAMS:2021:7392).⁶ Baudet vergeleek op sociale media ongevaccineerden met slachtoffers van de Holocaust. De rechter oordeelt dat deze vergelijking mank gaat, nu de Joden vervolgd werden om wie ze waren; een eigenschap die zij niet door middel van een vaccinatie of test alsnog kunnen veranderen.⁷

Het gerechtshof Amsterdam bekrachtigt op 1 juni 2021 het vonnis van de voorzieningenrechter van de rechtbank Amsterdam dat de Universiteit van Amsterdam 'online proctoring', digitale surveillance om fraude tijdens tentamens te voorkomen, mocht inzetten bij het afnemen van tentamens (ECLI:NL:GHAMS:2021:1560).⁸ Het hof beslist dat de studentenraad geen instemmingsrecht had en dat het gebruik van de software voldoet aan de eisen van de AVG en niet in strijd is met artikel 8 EVRM.

GGD

In januari 2021 wordt bekend dat persoonsgegevens uit de systemen van de Gemeentelijke Geneeskundige Dienst (GGD) zijn gestolen en verhandeld.⁹ De Autoriteit Persoonsgegevens (AP) besluit een onderzoek naar de 25 GGD's en de brancheorganisatie GGD GHOR te intensiveren. Op 8 november 2021 publiceert de AP de resultaten van het onderzoek.¹⁰

Uit dit onderzoek blijkt dat er nog steeds wezenlijke risico's bestaan voor de bescherming van persoonsgegevens bij het testen, vaccineren en het bron- en contactonderzoek tijdens de coronapandemie. De AP legt geen boete op, maar draagt de 25 GGD's onder meer op de beveiliging te verbeteren en betere afspraken met andere partijen zoals leveranciers te maken. Op 6 december 2021 wordt een collectieve actie aangekondigd door Stichting ICAM om het ministerie van Volksgezondheid, Welzijn en Sport aansprakelijk te houden voor het GGD-datalek.¹¹

GEGEVENSVERSTREKKING TUSSENPERSONEN

In 2021 doet zowel de Hoge Raad (HR) als het Hof van Justitie van de Europese Unie (HvJ EU) uitspraak in zaken over de vraag wanneer internettussenpersonen persoonsgegevens van hun klanten die mogelijk onrechtmatig hebben gehandeld moeten verstrekken aan derden.¹² In beide

zaken worden de abonnees van de tussenpersonen ervan verdacht auteursrechtinbreuk te plegen via peer-to-peer-netwerken. De rechthebbenden of degenen die voor hen optreden, hebben de IP-adressen van de vermeende inbreukmakers verzameld en willen dat de internetprovider de bij de IP-adressen passende naam- en adresgegevens verstrekt. De Nederlandse rechter beoordeelt dit type bevelen meestal op basis van het *Lycos/Pessers*-arrest uit 2005.¹³ Het gaat in deze zaken dikwijls om botsende grondrechten: aan de ene kant het gegevensbeschermingsrecht van de klant en aan de andere kant het recht op een doeltreffende voorziening in rechte van degene die de gegevens opvraagt bij de tussenpersoon.¹⁴

In 2021 krijgt de HR de kans om te beoordelen of het kader uit 2005 nog steeds van toepassing is. Nodig, omdat in 2009 het Handvest van de grondrechten van de Europese Unie ('Handvest') in werking is getreden en in 2018 de Algemene Verordening Gegevensbescherming (AVG) is ingevoerd. Bovendien heeft het HvJ EU diverse arresten gewezen over de vraag wanneer een vordering om persoonsgegevens te verkrijgen, kan worden toegewezen. In zijn jurisprudentie benadrukt het HvJ EU consequent dat in het geval van botsende grondrechten een 'juist evenwicht' moet worden gevonden tussen verschillende fundamentele rechten.¹⁵

In de Nederlandse zaak oordeelde het gerechtshof Arnhem-Leeuwarden in hoger beroep dat internetprovider Ziggo *niet* gehouden was identificerende gegevens van haar klanten aan Dutch FilmWorks te verstrekken.¹⁶ Een oordeel dat in de literatuur kritisch is ontvangen.¹⁷ Helaas doet de HR de zaak in cassatie zonder inhoudelijke beoordeling af met toepassing van artikel 81 RO. Met een gemotiveerde uitspraak worden volgens de HR dus geen belangrijke nieuwe rechts-

vragen beantwoord. Dat er ook anders over deze materie gedacht kan worden, blijkt uit de zaak-*Mircom* van het HvJ EU, waarin het HvJ EU een week voor de uitspraak van de HR arrest had gewezen. In deze zaak vroeg de Belgische rechter het HvJ EU onder meer of artikel 6 sub f AVG eraan in de weg staat dat internetprovider Telenet identificerende gegevens van haar klanten aan Mircom verstrekt. Het antwoord van het HvJ EU luidt ontkenkend. Het HvJ EU overweegt dat wanneer een tussenpersoon een rechthebbende namen en adressen van (mogelijk) inbreukmakende klanten verstrekt, dit in overeenstemming is met het doel om een juist evenwicht tot stand te brengen tussen het recht op informatie van rechthebbenden en het recht op bescherming van de persoonsgegevens van de inbreukmakers. Het HvJ EU vindt dit geen 'ernstige' inmenging in de persoonlijke levenssfeer, nu het slechts contactgegevens betreft.¹⁸

INTERNATIONALE DOORGIFFTE VAN PERSOONSGEGEVENS

Doorgifte van persoonsgegevens naar landen buiten de Europese Economische Ruimte (EER) is alleen toegestaan als sprake is van een passend beschermingsniveau voor persoonsgegevens in het betreffende land. Dit is onder meer het geval wanneer een adequaatheidsbesluit van de Europese Commissie (EC) van toepassing is (art. 45 AVG). De EC neemt in 2021 twee nieuwe adequaatheidsbesluiten: een voor Zuid-Korea en een voor het Verenigd Koninkrijk.¹⁹ Doorgifte is ook mogelijk als er sprake is van passende waarborgen en betrokkenen over afdwingbare rechten en doeltreffende rechtsmiddelen beschikken (art. 46 AVG). Voorbeelden van deze mechanismen zijn de standaardbepalingen (SCCs) van de EC en bindende bedrijfsvoorschriften.

In de *Schrems II*-zaak van juli 2020 verklaart het HvJ EU het EU-VS Privacy Shield ongeldig en stelt het nadere eisen aan het gebruik van SCCs.²⁰ Dit arrest bespreken wij in de Kroniek over 2020.²¹ Vooralsnog is er geen vervanging van het Privacy Shield in zicht. Wel heeft een aantal andere ontwikkelingen plaatsgevonden op het gebied van internationale doorgifte.

Op 4 juni 2021 neemt de EC nieuwe SSCs en een model verwerkersovereenkomst aan. De nieuwe SSCs zijn op 27 juni 2021 in werking getreden. Reeds gesloten oude SSCs kunnen tot 27 december 2022 worden gebruikt.

Op 18 juni neemt de Europese toezichthouder, het Europees Comité voor gegevensbescherming (European Data Protection Board, EDPB), de definitieve versie aan van de aanbevelingen voor maatregelen voor internationale datadoorgifte.²² Ten opzichte van het eerdere concept van 10 november 2020,²³ creëert de EDPB een meer risicogebaseerde aanpak. Partijen moeten niet alleen de wetgeving beoordelen van het land waarnaar persoonsgegevens worden doorgegeven, maar ook de *praktische* uitvoering daarvan is relevant. Ook publiceert de EDPB richtsnoeren over de vraag wanneer sprake is van een doorgifte waarop de regels van de AVG van toepassing zijn.²⁴

Ik probeer nu al een jaar te vergeten dat ik geschorst ben, maar al ettelijke potentiële cliënten hebben het laten afweten door die lijst...

Op 27 mei start de European Data Protection Supervisor (EDPS) twee onderzoeken naar internationale datadoorgifte in het kader van het gebruik van clouddiensten van Microsoft en Amazon door EU-organen.²⁵

RECHTEN VAN BETROKKENEN

Hoofdstuk 3 van de AVG kent betrokkenen verschillende rechten toe om controle te houden over hun persoonsgegevens.²⁶

HR oordeelt over BKR-registraties

Op 3 december 2021 geeft de HR antwoord op prejudiciële vragen over de verwerking van persoonsgegevens in het zogenaamde kredietregistratiestelsel van Stichting BKR.²⁷ Aan de orde is de vraag aan welke van de in artikel 6 AVG genoemde rechtsgronden de kredietregistratie in het Centraal Krediet Informatiesysteem (CKI) moet worden getoetst. Vindt registratie plaats ter nakoming van een wettelijke verplichting van kredietaanbieders (art. 6 lid 1 onder c AVG), of ter behartiging van de gerechtvaardigde belangen van de verwerkingsverantwoordelijke of een derde (art. 6 lid 1 onder f AVG)? De grondslag is onder meer²⁸ van belang voor de rechten van betrokkenen: in het geval de c-grond van toepassing is, hebben kredietnemers namelijk geen recht van bezwaar (art. 21 AVG) en geen recht op gegevenswissing (art. 17 lid 3 sub b AVG).

In navolging van Advocaat-Generaal (A-G) Rank-Berenschot²⁹, oordeelt de HR dat de verwerking van persoonsgegevens bij BKR-registraties getoetst moet worden aan de hand van de maatstaf van artikel 6 lid 1 sub f AVG (gerechtvaardigd belang). De wettelijke verplichting tot deelname aan het stelsel van kredietregistratie is onvoldoende om de verwerking op een wettelijke plicht te kunnen baseren. De relevante bepalingen uit de Wet op het financieel toezicht³⁰ voldoen volgens de HR niet aan de maatstaf van artikel 6 lid 3 AVG³¹, nu uit die bepalingen niet blijkt welke persoonsgegevens geregistreerd moeten worden, wat de voorwaarden voor registratie zijn en binnen welke termijnen tot verwijdering moet worden overgegaan.³² Nu een gerechtvaardigd belang de grondslag vormt voor de verwerking in het kader van het BKR, heeft de betrokkene van wie persoonsgegevens zijn geregistreerd het recht op gegevenswissing³³ en het recht van bezwaar.³⁴ Die rechten geven overigens geen garantie op ongedaanmaking van BKR-registraties, maar nopen wel tot een heroverweging waarbij

de financiële instelling zal moeten onderbouwen waarom de registratie is gedaan en dient te worden gehandhaafd.³⁵

Ola en Uber

In maart 2021 besteedt de rechtbank Amsterdam in een serie van drie uitspraken aandacht aan de rechten van zogenaamde ‘platformwerkers’, de chauffeurs van taxidiensten Ola en Uber (ECLI:NL:RBAMS:2021:1018/1019/1020).³⁶ De uitspraken zijn met name interessant voor de reikwijdte van het inzagerecht in relatie tot geautomatiseerde besluitvorming en profilering.

Volgens de chauffeurs komen beslissingen over het deactiveren van chauffeurs, het verlagen van hun loon en het herverdelen van ritten door Uber en Ola tot stand door middel van geautomatiseerde besluitvorming en profilering. De chauffeurs willen meer transparantie over de wijze waarop Uber en Ola hun persoonsgegevens verwerken en deze geautomatiseerde besluiten nemen. Om die reden verzochten zij inzage in hun persoonsgegevens. Op grond van het inzagerecht heeft de betrokkene onder meer recht op informatie over het bestaan van geautomatiseerde besluitvorming, met inbegrip van profilering,³⁷ alsmede over de onderliggende logica, het belang en de verwachte gevolgen voor de betrokkene. Artikel 22 lid 1 AVG geeft de betrokkene het recht niet te worden onderworpen aan een uitsluitend³⁸ op geautomatiseerde verwerking gebaseerd besluit, waaronder profilering, waaraan voor hem rechtsgevolgen zijn verbonden of dat hem in aanmerkelijke mate treft.³⁹

In de uitspraken lijkt de rechtbank de reikwijdte van het recht op informatie gelijk te stellen aan het bereik van het recht om niet te worden onderworpen aan geautomatiseerde besluitvorming.⁴⁰ Of de chauffeurs recht hebben op informatie over bijvoorbeeld het fraudebestrijdingsproces (*Uber I*) of het matching-systeem voor het toedelen van ritten (*Ola*), is afhankelijk van de vraag of 1) sprake is van een besluit, 2) of dat besluit *uitsluitend* gebaseerd is op geautomatiseerde verwerking en 3) of het besluit rechtsgevolgen heeft voor de chauffeurs of hen anderszins in aanmerkelijke mate treft. Is geen sprake van *louter* geautomatiseerde besluitvorming, of van een ‘aanmerkelijk effect’, dan is ook geen sprake van geautomatiseerde besluitvorming en dus geen recht op informatie op grond van artikel 15 lid 1 sub h AVG.⁴¹ In dat geval hebben de chauffeurs slechts recht op informatie over de persoonsgegevens die worden verwerkt, maar niet op andere informatie over het gebruikte systeem.⁴² Zo overweegt de rechtbank dat de beslissing tot deactivering van een account niet volledig automatisch plaatsvindt, omdat er een onderzoek door medewerkers aan voorafgaat.⁴³ De beslissing om een rit aan een chauffeur toe te bedelen,

is weliswaar automatisch maar heeft geen ‘aanmerkelijk effect’ en kwalificeert om die reden niet als geautomatiseerde besluitvorming in de zin van artikel 22 lid 1 AVG.⁴⁴ Wél aanmerkelijk effect heeft volgens de rechtbank een besluit om een korting of boete op te leggen, aangezien dit neerkomt op een sanctie voor de chauffeurs.⁴⁵ De chauffeurs hebben daarom recht op informatie waarmee de gemaakte keuzes, gebruikte gegevens en aannames op basis waarvan de geautomatiseerde beslissing wordt genomen inzichtelijk en controleerbaar zijn.⁴⁶

Richt snoeren beperkingen (art. 23 AVG)

In oktober publiceert de EDPB definitieve richtsnoeren over de mogelijke beperkingen van de rechten van betrokkenen.⁴⁷ Op grond van artikel 23 AVG, in Nederland nader ingevuld in artikel 41 Uitvoeringswet AVG (UAVG), kunnen de rechten van betrokkenen worden beperkt door middel van wettelijke bepalingen, op voorwaarde dat die beperking noodzakelijk en evenredig is ter waarborging van één of meer in het artikel genoemde belangen.⁴⁸ De richtsnoeren bevatten een diepgaande analyse van elke voorwaarde die artikel 23 AVG stelt en de te verrichten proportionaliteitstoets. Uitgangspunt is dat beperkingen strikt moeten worden uitgelegd. Zij moeten zijn neergelegd in een duidelijke en voorzienbare⁴⁹ Europese of nationale wetgevende norm.⁵⁰ Beperkingen moeten verder de wezenlijke inhoud van het recht dat wordt beperkt respecteren. Zij mogen nooit resulteren in een ‘general suspension of all rights’.⁵¹

De richtsnoeren bevatten een diepgaande analyse van elke voorwaarde die artikel 23 AVG stelt en de te verrichten proportionaliteitstoets. Uitgangspunt is dat beperkingen strikt moeten worden uitgelegd. Zij moeten zijn neergelegd in een duidelijke en voorzienbare⁴⁹ Europese of nationale wetgevende norm.⁵⁰ Beperkingen moeten verder de wezenlijke inhoud van het recht dat wordt beperkt respecteren. Zij mogen nooit resulteren in een ‘general suspension of all rights’.⁵¹

SCHADEVERGOEDING WEGENS PRIVACYINBREUK

Op grond van artikel 82 AVG kan een betrokkene aanspraak maken op vergoeding van materiële en immateriële schade ten gevolge van een inbreuk op de AVG. Na een aantal belangwekkende uitspraken over dit onderwerp in 2020,⁵² laat de rechtspraak zich hier ook in 2021 over uit. Het levert een gemengd beeld op. In sommige gevallen wordt wel schadevergoeding toegewezen en in andere niet. Het is niet altijd even duidelijk waarom wel/niet. In vrijwel alle zaken gaat het om vorderingen tot vergoeding van immateriële schade.

Wel schadevergoeding

In de zaken waarin een schadevergoeding wordt toegewezen, gaat het soms om aanzienlijke bedragen. Zo wijst de rechtbank Rotterdam een bedrag van € 2.500 toe wegens een langdurige overtreding van de AVG (ECLI:NL:RBROT:2021:6822)⁵³ en het gerechtshof Arnhem zelfs € 4.000 wegens het ten onrechte publiceren van de naam van een voormalig arts op een online zwarte lijst (ECLI:NL:GHARL:2021:3206).⁵⁴ In an-

dere uitspraken worden lagere bedragen toegewezen, zoals € 500 wegens het ten onrechte publiceren van het burgerservicenummer, telefoonnummer en e-mailadres van een persoon die een vergunning had aangevraagd op de website van de gemeente Oldambt (ECLI:NL:RBHHE:2021:106).⁵⁵ De uitspraken van de Afdeling bestuursrechtspraak van de Raad van State (Afdeling) van 1 april 2020, besproken in de Kroniek van vorig jaar, worden door veel rechters als leidraad genomen.⁵⁶

Geen schadevergoeding

In ander gevallen wordt schadevergoeding juist afgewezen. Zo oordelen de rechtbank Gelderland (ECLI:NL:RBGEL:2021:1888)⁵⁷ en de rechtbank Midden-Nederland (ECLI:NL:RBMNE:2021:1865)⁵⁸ dat eisers, ondanks overtreding van de AVG geen aanspraak kunnen maken op vergoeding van immateriële schade omdat zij hun schade onvoldoende onderbouwd hebben. In een zaak over het gepubliceerd houden van gegevens van een geschorste advocaat door de Nederlandse orde van advocaten (Orde) oordeelt de Afdeling dat de Orde een nieuw besluit moet nemen op het vergeetverzoek, waarbij de Orde in moet gaan op de vraag of het geplaatst houden van de advocaat op de lijst nog noodzakelijk is (ECLI:NL:RVS:2021:111). De Afdeling wijst de vordering tot schadevergoeding vooralsnog af (zonder verwijzing naar haar eigen rechtspraak).⁵⁹

Op Europees niveau

Ook in andere landen bestaat onduidelijkheid over hoe het AVG-schadevergoedingsrecht moet worden toegepast. Zo stelt de hoogste rechter in Oostenrijk prejudiciële vragen aan het HvJ EU over een materialiteitseis. Moet er daadwerkelijk schade zijn geleden of is een enkele inbreuk op de AVG voldoende om aanspraak te kunnen maken op schadevergoeding onder de AVG? En mag er een minimumdrempel worden opgelegd?⁶⁰ Ook het Duitse constitutionele hof is van mening dat hierover vragen moeten worden gesteld.⁶¹ Het HvJ EU moet in deze zaken nog oordelen. Wordt dus vervolgd.

TRACKING EN TARGETING

Ontwikkelingen op het gebied van wetgeving

Het online volgen (tracking) en benaderen (targeting) van consumenten, met name voor reclaimedoeleinden en veelal met gebruikmaking van cookies, staat steeds meer onder druk. De kritiek op de adtech-industrie neemt toe. Er is dan ook verschillende wetgeving in de maak om tracking en targeting (verder) aan banden te leggen.

Allereerst de ePrivacyverordening.⁶² Deze verordening zal onder meer de regels voor trackingcookies aanpassen. Op 10 februari 2021, vier jaar na het voorstel van de EC, bereikt de Raad van de EU (de Raad) overeenstemming over de tekst.⁶³ In de trilog moet ze tot een definitieve tekst komen.

De Raad en het Europees Parlement (EP) verschillen echter nog van mening over een aantal belangrijke kwesties.⁶⁴ Wanneer de verordening finaal zal zijn, is dus de vraag. Dat het EP een andere visie heeft op het gebruik van trackingtechnologieën dan de Raad blijkt ook uit een brief die het EP op 18 oktober stuurt naar honderd technologiebedrijven. In de brief verzoekt het EP deze bedrijven te stoppen met bijdragen aan de ondoorzichtige en giftige adtech-industrie en om minder ingrijpende alternatieven te gebruiken. Terwijl de Googles en Facebooks van de wereld hiervan profiteren, lopen kleinere bedrijven en uitgevers voortdurend nodige inkomsten mis. Alternatieven zijn ruimschoots voorhanden en als bedrijven de overstap daarnaar niet willen maken, moeten zij motiveren waarom niet, aldus het EP.⁶⁵

Ook de toekomstige Digital Services Act (DSA) en Digital Markets Act zullen tracking en targeting verder reguleren.⁶⁶ De EDPB publiceert in 2021 een verklaring over deze voorstellen. Daarin stelt zij zich op het standpunt dat strengere regulering van online gerichte advertenties nodig is.⁶⁷ Het EP neemt een deel van de aanbevelingen van de EDPB over, wanneer zij begin 2022 stemt over de amendementen op de DSA. Het algemeen verbod op tracking krijgt geen meerderheid. Wel komt er een verbod op gerichte advertenties op grond van politieke voorkeur, religie of seksuele geaardheid en op het online volgen van kinderen.⁶⁸ Eind 2021 presenteert de EC tenslotte een voorstel voor het beter reguleren van politieke advertenties. Politieke advertenties moeten als zodanig herkenbaar zijn, informatie bevatten over wie ervoor heeft betaald en hoeveel. Het gebruik van microtargeting moet openbaar bekend worden gemaakt en gevoelige gegevens mogen alleen met uitdrukkelijke toestemming van de betrokkene worden verwerkt.⁶⁹

Richt snoeren over het targeten van socialemediagebruikers

Op 13 april publiceert de EDPB richtsnoeren (8/2020) over targeting van socialemediagebruikers.⁷⁰ De richtsnoeren richten zich vooral op de rollen en verantwoordelijkheden van adverteerders en aanbieders van sociale media.⁷¹ Ze be-

schrijven verschillende scenario's van gericht adverteren en beantwoorden daarbij steeds de vragen: wie moet worden aangemerkt als de verwerkingsverantwoordelijke en op basis van welke grondslag kan de verwerking plaatsvinden? De EDPB geeft brede definities van targeting en tracking.⁷² Voor het overgrote deel van de situaties merkt de EDPB de adverteerder en de aanbieder van sociale media (deels) aan als gezamenlijke verwerkingsverantwoordelijken. Toestemming is in de meeste situaties de enige mogelijke grondslag. Dit geldt onder meer voor de situatie dat een adverteerder bepaald gedrag van personen, zoals 'likes', gebruikt om interesses af te leiden en op basis daarvan te adverteren.⁷³ Slechts enkele beperkte vormen van adverteren kunnen plaatsvinden zonder toestemming, zoals wanneer de gegevens door de gebruiker zelf zijn verstrekt.⁷⁴ Adverteerders kunnen zich dan beroepen op hun gerechtvaardigd belang. De EDPB herhaalt de noodzaak van transparantie en het uitvoeren van data protection impact assessments (DPIA's).⁷⁵

Invloed van belangenorganisaties

Ook belangenorganisaties laten steeds meer van zich horen. Een goed voorbeeld daarvan is None of Your Business (noyb), de organisatie van privacy-activist Max Schrems.⁷⁶ Noyb dient in mei 2021 tegen meer dan vijfhonderd bedrijven klachten in over onrechtmatige cookiebanners.⁷⁷ De EDPB richt naar aanleiding hiervan een taskforce op (o.g.v. art. 70 lid 1 AVG) om de reacties van de verschillende toezichthouders te coördineren.⁷⁸

HANDHAVING

In Nederland is de AP belast met de handhaving van de AVG en andere regels met betrekking tot persoonsgegevens.⁷⁹ Daartoe beschikt de AP over verschillende bevoegdheden, zoals het opleggen van een boete of een last onder dwangsom of het publiceren van onderzoeksresultaten. Voor de periode 2020-2023 legt zij in het toezichtwerk extra nadruk op de focusgebieden datahandel, digitale overheid en artificiële intelligentie en algoritmes.⁸⁰ In 2021 maakt de AP op verschillende manieren gebruik van haar handhavingsmiddelen.

De AP publiceert in 2021 elf boetes.⁸¹ Vijf daarvan gaan over het onvoldoende beveiligen van veelal medische gegevens.⁸² Twee gaan over het niet-voldoen aan de meldplicht datalekken.⁸³ De overige vier boetes gaan over verschillende onderwerpen. Zo legt de AP een boete op aan de gemeente Enschede wegens het gebruik van wifitracking zonder grondslag,⁸⁴ aan Locateyourfamily.com wegens het onrechtmatig openbaar maken van gegevens,⁸⁵ aan TikTok wegens het schenden van de privacy van kinderen⁸⁶ en aan de Belastingdienst wegens discriminatie.⁸⁷ Daarnaast maakt de AP bekend dat zij het toezicht op een (niet-genoemde) gemeente verzwaarde omdat zij signalen heeft ontvangen dat de gemeente de gegevens van burgers onvoldoende beschermt.⁸⁸ Ook publiceert zij het hiervoor al aangehaalde onderzoek naar de GGD, die ondanks een datalek

en geïntensiveerd toezicht eind 2021 nog altijd de persoonsgegevens die zij verwerkt in het kader van corona niet adequaat beschermt.⁸⁹

Al met al scheppen de boetes en andere vormen van handhaving een divers beeld. Opvallend is dat de AP zich, ondanks haar focusgebieden, nog steeds veel bezig lijkt te houden met de beveiliging en overige bescherming van gezondheidsgegevens en geen (openbaar gemaakte) sancties oplegt in verband met datahandel. Mogelijk komt daar in 2022 verandering in.

COLLECTIEVE ACTIES

Op 1 januari 2020 is de Wet afwikkeling massaschade in collectieve actie (WAMCA) in werking getreden.⁹⁰ De WAMCA introduceert onder meer de mogelijkheid om in collectieve procedures schadevergoeding te vorderen en om collectief op te komen voor personen die zich niet (actief) hebben aangemeld.⁹¹ Daarmee ontstaat de mogelijkheid namens een grote groep gedupeerden op te treden. Dit maakt de WAMCA interessant voor het vorderen van schade wegens schendingen van de AVG. Hierbij bestaat immers vaak een grote groep slachtoffers terwijl de schade per persoon onvoldoende opweegt tegen de proceskosten. In de praktijk heeft deze ontwikkeling geleid tot een aantal collectieve schadevergoedingsacties, met name tegen big tech-bedrijven. Zo staan er dagvaardingen in het register tegen TikTok, Facebook, Oracle en Salesforce.⁹² Uit de eerste uitspraken van de rechtbanken blijkt dat er nog veel onduidelijk is.

Uitspraken in Nederland

In een kortgedinguitspraak van 8 januari 2021 wijst de rechtbank Midden-Nederland de vorderingen van Stichting Stop Online Shaming (SOS) tegen SIN.nl toe (ECLI:NL:RBMNE:2021:23).⁹³ SIN.nl exploiteerde de websites zwartelijstartsen.nl en .com. Op de websites was een zwarte lijst met namen, foto's en andere persoonsgegevens te vinden van, volgens SIN.nl, 'falende' zorgverleners. Volgens de rechtbank gaat het om ernstige beschuldigingen die zonder feitelijke basis de eer en goede naam van de zorgverleners schenden. De rechtbank acht de verwerking onder meer in strijd met het verbod op verwerking van strafrechtelijke persoonsgegevens (art. 10 AVG).⁹⁴

Op 30 juni verklaart de rechtbank Amsterdam de Data Privacy Stichting ontvankelijk in haar vorderingen jegens Facebook (ECLI:NL:RBAMS:2021:3307).⁹⁵ De procedure vindt plaats op basis van de voorganger van de WAMCA, de Wet collectieve afwikkeling massaschade (WCAM).⁹⁶ Er wordt dan ook geen schadevergoeding gevorderd. Volgens de stichting verkoopt Facebook persoonsgegevens aan adverteerders voor targetingdoeleinden. De rechtbank oordeelt dat de Nederlandse rechter bevoegd is gelet op de samenhangende vorderingen tegen Facebook Ierland, Facebook Inc. en Facebook Nederland, de vestigingsplaats van Facebook Nederland en de schade die in Nederland plaatsvindt.⁹⁷ Ook is Nederlands recht van toepassing.⁹⁸ De stichting is ontvanke-

lijk omdat de beweerde onrechtmatige activiteiten voor elk individu gelijk zijn en de vorderingen daarom gebundeld kunnen worden.⁹⁹ Dat de stichting is opgericht voor deze procedure en gefinancierd wordt door een Amerikaanse financier, is geen bezwaar. De belangen van de achterban zijn adequaat gewaarborgd.¹⁰⁰ Facebook moet nu inhoudelijk reageren op de vorderingen van de stichting.¹⁰¹

Op 29 december doet de rechtbank Amsterdam de eerste Nederlandse uitspraak in een collectieve procedure waarin schadevergoeding wordt gevorderd onder de WAMCA (ECLI: NL:RBAMS:2021:7647).¹⁰² De rechtbank oordeelt dat stichting The Privacy Collective niet-ontvankelijk is in haar vorderingen tegen techbedrijven Oracle en Salesforce, omdat zij niet op de juiste wijze steun van haar achterban heeft verkregen en daarmee niet representatief is. Om redenen van data-minimalisatie heeft de stichting steun voor haar vordering verzameld met een steunknop op haar website (vergelijkbaar met 'likes'). Volgens de rechtbank is deze methode niet geschikt om steun van de achterban mee aan te tonen.¹⁰³ Representativiteit kan volgens de rechtbank ook niet worden aangetoond via steun van privacy-organisaties.¹⁰⁴ Opvallend aan de uitspraak is verder dat de rechtbank signaleert dat meer duidelijkheid over de verhouding tussen de WAMCA en artikelen 80 en 82 AVG nodig is, zonder daarover een inhoudelijk oordeel te vellen.¹⁰⁵ Op 2 december concludeert A-G de la Tour in de HvJ EU-zaak BVV/Facebook Ierland dat artikel 80 lid 2 AVG er niet aan in de weg staat dat een consumentenorganisatie op grond van een regeling in consumentenrecht collectief optreedt tegen een schending van de AVG.¹⁰⁶

Het Verenigd Koninkrijk

Op 10 november doet het Supreme Court in het Verenigd Koninkrijk uitspraak in de zaak-*Google/Lloyd*.¹⁰⁷ De procedure

vindt plaats op basis van het systeem van de 'representatieve actie', waarbij een representatief lid van een groep procedeert namens die groep.¹⁰⁸ Volgens het Supreme Court is deze representatieve actie echter niet geschikt voor schade door privacy-inbreuken, omdat daarbij de schade concreet en individueel moet worden vastgesteld. De precieze schade van elke Google gebruiker verschilt per geval en kan niet worden begroot. De vordering kan daarom niet slagen.¹⁰⁹ Het Supreme Court overweegt nog wel dat in dergelijke gevallen van massaschade in de digitale context een collectieve actie de enige mogelijkheid is 'to come at justice'.¹¹⁰ Het Engelse recht biedt deze mogelijkheid echter niet.

FRAUDEBESTRIJDING EN SURVEILLANCE

In de Kroniek van 2020 bespraken wij de SyRI-uitspraak over fraudebestrijding¹¹¹ en twee uitspraken van het HvJ EU over surveillance.¹¹² Beide onderwerpen komen in 2021 opnieuw aan bod, in een onderzoeksrapport van de AP en in verschillende uitspraken van het EHRM.

Fraudebestrijding

Op 29 oktober publiceert de AP een onderzoeksrapport over de omstrede 'Fraude Signalerings Voorziening' (FSV), het systeem van de Belastingdienst voor het registreren van 'risicosignalen' dat in 2020 werd uitgezet nadat het in opspraak raakte.¹¹³ De FSV werd door de Belastingdienst gebruikt voor de registratie van onder meer signalen van mogelijke fraude.¹¹⁴ De gevolgen voor de burger van registratie op deze zwarte lijst konden groot zijn. Registratie kon leiden tot stigmatisering, maar ook tot intensief toezicht van de Belastingdienst,¹¹⁵ met alle financiële gevolgen van dien.¹¹⁶ Het rapport van de AP over de FSV is vernietigend. De handelwijze van de Belastingdienst is volgens de toezichthouder op ten minste zes punten in strijd met de AVG. Zo was het doel van de FSV onvoldoende duidelijk, hetgeen in strijd is met het beginsel van doelbinding.¹¹⁷ Gegevens in de FSV waren onjuist en niet actueel, waardoor mensen onterecht als potentieel fraudeur in het systeem bleven staan.¹¹⁸ De signalen werden voorts veel te lang bewaard, in strijd met het beginsel van opslagbeperking.¹¹⁹ Ook de beveiliging van de FSV was onvoldoende.¹²⁰

Verder zijn met name de overwegingen van de AP over rechtmatigheid interessant. De verwerking van persoonsgegevens kon, anders dan de Belastingdienst meende, niet worden gebaseerd op de uitvoering van een wettelijke verplichting en/of de uitvoering van een publieke taak.¹²¹ Een wettelijke plicht die de Belastingdienst verplicht de gegevens te verwerken bestaat niet. De Belastingdienst heeft verder weliswaar een publieke taak om toezicht te houden op de naleving van belasting- en toeslagenwetgeving, maar daarmee is het voor burgers nog niet voorzienbaar dat een database als de FSV wordt bijgehouden. De Belastingdienst kon de verwerking dus ook niet op zijn publieke taak baseren.¹²² De AP zal nog besluiten over een eventuele sanctie.¹²³ Het onderzoeksrapport zal zonder meer van belang zijn voor diverse andere sys-

temen die de Belastingdienst in gebruik heeft en die nog worden doorgelicht.¹²⁴

Surveillance

Op 25 mei 2021 oordeelt de Grote Kamer, bestaande uit zeventien rechters, van het EHRM in twee zaken over het gebruik van surveillancebevoegdheden door inlichtingendiensten, *Big Brother Watch e.a./het Verenigd Koninkrijk*¹²⁵ en *Centrum för Rättvisa/Sweden*¹²⁶. Beide zaken betreffen regimes van bulkinterceptie (massasurveillance). Hoewel de regimes verschillen, komen de uitspraken voor een groot deel overeen. We bespreken daarom de kern van de uitspraken aan de hand van de *Big Brother Watch*-uitspraak.

In *Big Brother Watch* gaat het om het Britse regime voor bulkinterceptie. De procedure vindt zijn oorsprong in de ont-hullingen van klokkenluider Edward Snowden. Het EHRM beoordeelt of het Britse regime in overeenstemming is met artikel 8 EVRM (het recht op privéleven). Net als de Kamer¹²⁷ komt de Grote Kamer tot een schending van artikel 8 van het EVRM. Het EHRM doet dit aan de hand van een nieuw beoordelingskader, specifiek opgesteld voor de beoordeling van ongerichte bulkinterceptieregimes. Het bestaande beoordelingskader op basis van het Weber en Saravia-arrest,¹²⁸ ziet op gerichte interceptie en is daardoor minder geschikt voor de beoordeling van (ongerichte) bulkinterceptie. Het EHRM formuleert acht 'criteria', aan de hand waarvan getoetst kan worden of de nationale wetgeving voor het gebruik van bulkinterceptie genoeg waarborgen bevat. Het gaat onder meer om beperkingen ten aanzien van de duur van bulkinterceptie en het bestaan van onafhankelijk toezicht.¹²⁹ Het zijn procedurele waarborgen, die getoetst worden aan de hand van een globale beoordeling.¹³⁰ Concrete materiële beperkingen zoals het HvJ EU voorschrijft, stelt het EHRM

niet.¹³¹ Desalniettemin concludeert het EHRM in beide zaken dat artikel 8 EVRM is geschonden.¹³²

Het EHRM komt in de zaken ook – voor het eerst – met een beoordelingskader voor de uitwisseling van gegevens tussen inlichtingendiensten in verschillende landen. Op dit punt verschillen de twee zaken. *Centrum för Rättvisa* betreft het *verstrekken* van gegevens, *Big Brother Watch* het *ontvangen* daarvan. Wat betreft het verstrekken van gegevens merkt het EHRM op dat alleen gegevens mogen worden verstrekt die rechtmatig zijn verkregen, dat aan het vereiste van noodzakelijkheid moet worden voldaan en dat onafhankelijk toezicht vereist is. Hoewel niet vereist is dat de bescherming gelijk is aan die van het verstreckende land, moet het ontvangende land wel aan bepaalde minimale waarborgen voldoen. Dit moet zijn vastgelegd in het nationale recht. Het Zweedse recht bevat dergelijke waarborgen niet, hetgeen resulteert in een schending van artikel 8 EVRM.¹³³ Ten aanzien van het opvragen en ontvangen van gegevens uit andere landen overweegt het EHRM dat eveneens een basis in het nationale recht vereist is. De wet moet verder waarborgen bevatten voor het gebruik van de ontvangen gegevens, waaronder onafhankelijk toezicht. Aan deze vereisten voldoet het Britse recht.¹³⁴ De *Big Brother Watch*-uitspraak is van groot belang voor de aanhangige procedure van de coalitie Burgers tegen Plasterk bij het EHRM.

Opvallend is dat het EHRM aan het gebruik van bulkinterceptie met name procedurele eisen stelt. Het EHRM wijkt hierin af van het HvJ EU, dat in de uitspraken *Privacy International* en *La Quadrature du Net* een materieel kader neerzet voor het gebruik van bulkinterceptie. Vanwege deze procedurele benadering van het EHRM is menig auteur kritisch op de uitspraken.¹³⁵

– De auteurs zijn allen werkzaam bij bureau Brandeis in Amsterdam.

Noten

- <https://wetten.overheid.nl/BWBR0045176/2021-06-01>.
- https://www.eerstekamer.nl/wetsvoorstel/35971_tijdelijke_wet_verbreiding.
- EHRM 8 april 2021, *Vavřička e.a./Tsjechië*, nr. 47621/13.
- EHRM 7 september 2021, nr. 43375/21 (*Kakaletri and Others v. Greece*); EHRM 7 september 2021, nr. 43910/21 (*Theofanopoulou and Others v. Greece*), EHRM 24 augustus 2021, nr. 41950/21 (*Abgrall and Others v. Frankrijk*) en EHRM 21 september 2021 (*Zambrano v. France*).
- Gerechtshof Den Haag 14 december 2021, ECLI:NL:GHDHA:2021:2452; Gerechtshof Den Haag 14 december 2021, ECLI:NL:GHDHA:2021:2453.
- Rb. Amsterdam 15 december 2021, ECLI:NL:RBAMS:2021:7392.
- Rb. Amsterdam 15 december 2021, ECLI:NL:RBAMS:2021:7392, r.o. 2.12.
- Gerechtshof Amsterdam 1 juni 2021, ECLI:NL:GHAMS:2021:1560.
- <https://www.rtlnieuws.nl/nieuws/nederland/artikel/5210644/handel-gegevens-nederlanders-ggd-systemen-database-coronit-hpzone>.
- https://autoriteitpersoonsgegevens.nl/sites/default/files/atoms/files/onderzoek_beveiliging_ggd_corona.pdf.
- <https://datalek-ggd.nl/ggd-datalek-leidt-tot-collectieve->

- rechtszaak-tegen-ministerie-van-vws/.
- HvJ EU 17 juni 2021, zaak C-597/19, ECLI:EU:C:2021:492 (*Mircom/Telenet*) en HR 25 juni 2021, ECLI:NL:HR:2021:985 (*Dutch FilmWorks/Ziggo*).
- HR 25 november 2005, ECLI:NL:HR:2005:AU4019 (*Lycos/Pessers*).
- Daarnaast kan ook de bescherming van andere fundamentele rechten van belang zijn, bijvoorbeeld het recht van intellectuele eigendom (art. 17 lid 2 Handvest) of de vrijheid van ondernemerschap (art. 16 Handvest).
- HvJ EU 29 januari 2008, C-275/06, ECLI:EU:C:2008:54 (*Promusicae*), r.o. 68, HvJ EU 24 november 2011, C-70/10, ECLI:EU:C:2011:771 (*Scarlet/Sabam*), r.o. 45, HvJ EU 19 april 2012 C-461/10, ECLI:EU:C:2012:219 (*Bonnier Audio*), r.o. 56, HvJ EU 16 juli 2015, zaak C-580/13, ECLI:EU:C:2015:485 (*Coty/Stadtparkasse*), r.o. 34, HvJ EU 18 oktober 2018, C-149/17, ECLI:EU:C:2018:841 (*Bastei Lübbe*), r.o. 45 en HvJ EU 9 juli 2020, C-264/19, ECLI:EU:C:2020:542 (*Constantin Film Verleih*), r.o. 39.
- Gerechtshof Arnhem-Leeuwarden 5 november 2019, ECLI:NL:GHARL:2019:9352 (*Dutch FilmWorks*).
- Het arrest is door diverse auteurs van (kritisch) commentaar voorzien, zie *JBP* 2019/6, m.nt. J.G. Reus, *AMI* 2020/2, m.nt. P. Teunissen, G.A.C. van der Hout, 'Handhaving tegen

- particuliere illegale downloaders: een brug te ver?', *Tijdschrift voor Internetrecht* 2020, p. 22 en J.M.B. Seignette, 'Anoniem illegaal downloaden – een grondrechtelijk beschermd belang?', *IEF* 18807.
- 18 HvJ EU 17 juni 2021, zaak C-597/19, ECLI:EU:C:2021:492 (*Mircom/Telenet*), r.o. 120-121.
 - 19 Zuid-Korea op 16 juni en het Verenigd Koninkrijk op 28 juni, zie https://ec.europa.eu/info/law/law-topic/data-protection/international-dimension-data-protection/adequacy-decisions_en.
 - 20 HvJ EU 16 juli 2020, C-311/18, ECLI:EU:C:2020:559 (*Facebook Ireland and Schrems*, beter bekend als *Schrems II*).
 - 21 Zie C. Alberdingk Thijm e.a., 'Kroniek Privacyrecht 2020', *Adv.bl.* 2021-3, p. 68-69.
 - 22 EDPB, *Aanbevelingen 01/2020 inzake maatregelen ter aanvulling op doorgifte-instrumenten teneinde naleving van het beschermingsniveau van persoonsgegevens in de Unie te waarborgen*, versie 2.0, 18 juni 2021.
 - 23 EDPB, *Aanbevelingen 01/2020 inzake maatregelen ter aanvulling op doorgifte-instrumenten teneinde naleving van het beschermingsniveau van persoonsgegevens in de Unie te waarborgen*, 10 november 2020.
 - 24 *Guidelines 05/2021 on the Interplay between the application of Article 3 and the provisions on international transfers as per Chapter V of the GDPR*; Over de richtsnoeren wordt tot eind januari 2021 openbare raadpleging gehouden.
 - 25 EDPS, 'The EDPS opens two investigations following the "Schrems II" Judgement', 27 mei 2021.
 - 26 Het betreft onder meer het recht op inzage (art. 15 AVG), het recht op vergetelheid (art. 17 AVG), het recht op rectificatie en aanvulling (art. 16 AVG), het recht op dataportabiliteit (art. 20 AVG), het recht op beperking van de verwerking (art. 18 AVG), rechten met betrekking tot geautomatiseerde besluitvorming en profilering (art. 22), het recht op bezwaar (art. 21 AVG) en het recht op duidelijke informatie (art. 13-14 AVG).
 - 27 HR 3 december 2021, ECLI:NL:HR:2021:1814 (*Hoist Finance*). De prejudiciële vragen waren door de voorzieningenrechter van de rechtbank Amsterdam gesteld op grond van artikel 392 Rv.
 - 28 Bij toepasselijkheid van de c-grond (wettelijke plicht) hoeft ook geen voorafgaande, individuele belangenafweging plaats te vinden en bij de f-grond (gerechtvaardigd belang) wel.
 - 29 Conclusie Advocaat-Generaal Rank-Berenschot van 15 september 2021, ECLI:NL:PHR:2021:831.
 - 30 Artikel 4:32 lid 1 Wet op het financieel toezicht (Wft) schrijft voor dat een aanbieder van krediet deelneemt aan een stelsel van kredietregistratie. Artikel 4:34 lid 1 Wft bevat een zorgplicht ter voorkoming van overkreditering en verplicht een aanbieder van krediet in het belang van de consument informatie in te winnen over diens financiële positie en te beoordelen of de kredietverlening verantwoord is. De uit dit artikel voortvloeiende zorgplicht is nader uitgewerkt in artikel 114 van het Besluit Gedragstoezicht financiële ondernemingen Wft (BGfo). Daarin is bepaald dat een aanbieder van krediet, voorafgaand aan het verstrekken van een krediet van meer dan € 250 het stelsel van kredietregistratie moet raadplegen over reeds aan de consument verleende kredieten.
 - 31 Arrest HR r.o. 3.19. Artikel 6 lid 3 AVG vereist dat de wettelijke bepalingen voldoende duidelijk en nauwkeurig zijn en voldoende voorspelbaar voor degenen op wie deze wettelijke bepalingen van toepassing zijn. Zie ook considerans 41 bij de AVG.
 - 32 Een en ander wordt wel geregeld in het zogenaamde CKI (Centraal Krediet Informatiesysteem)-reglement, maar dat reglement berust niet op een wettelijke grondslag.
 - 33 Artikel 17 lid 1, aanhef en onder c, AVG houdt in dat de verwerkingsverantwoordelijke op verzoek van de betrokkene verplicht is persoonsgegevens zonder onredelijke vertraging te wissen, onder meer indien de betrokkene overeenkomstig artikel 21 lid 1 AVG bezwaar maakt tegen de verwerking, en er geen prevalerende dwingende gerechtvaardigde gronden zijn voor de verwerking.
 - 34 Artikel 21 lid 1 AVG bepaalt dat een betrokkene te allen tijde het recht heeft om vanwege met zijn specifieke situatie verband houdende redenen bezwaar te maken tegen de verwerking van hem betreffende persoonsgegevens op basis van artikel 6 lid 1, aanhef en onder e en f, AVG en dat de verwerkingsverantwoordelijke de verwerking van de persoonsgegevens dan staakt, tenzij deze dwingende gerechtvaardigde gronden voor de verwerking aanvoert die zwaarder wegen dan de belangen, rechten en vrijheden van de betrokkene of die verband houden met de instelling, uitoefening of onderbouwing van een rechtsvordering.
 - 35 De HR merkt nog op dat ook betrokkenen wier persoonsgegevens zijn verwerkt op grond van een wettelijke plicht (art. 6 lid 1 sub c AVG) deze rechten weliswaar niet hebben, maar dat dit nog niet betekent dat de betrokkene in dat geval verstoken is van elke rechtsbescherming. Hij kan zich in dat geval nog steeds bij de burgerlijke rechter met een beroep op artikel 6:162 BW, al dan niet in verbinding met artikel 8 EVRM, verzetten tegen de verwerking van zijn persoonsgegevens, aldus de HR (r.o. 3.2.4).
 - 36 Rb. Amsterdam 11 maart 2021, ECLI:NL:RBAMS:2021:1018 (*Uber I*); Rb. Amsterdam 11 maart 2021, ECLI:NL:RBAMS:2021:1019 (*Ola*) en Rb. Amsterdam 11 maart 2021, ECLI:NL:RBAMS:2021:1020 (*Uber II*). In *Uber I* komt een aantal chauffeurs op tegen de beëindiging van hun contract door Uber wegens frauduleuze handelingen. Uber zou daartoe volledig geautomatiseerd hebben besloten. *Ola* en *Uber II* betreffen inzageverzoeken van de chauffeurs, waarin onder meer verzocht wordt om informatie over geautomatiseerde besluitvorming.
 - 37 Artikel 15 lid 1 sub h AVG. In artikel 4 onder 4 AVG is profilering gedefinieerd als 'elke vorm van geautomatiseerde verwerking van persoonsgegevens waarbij aan de hand van persoonsgegevens bepaalde persoonlijke aspecten van een natuurlijke persoon worden geëvalueerd, met name met de bedoeling zijn beroepsprestaties, economische situatie, gezondheid, persoonlijke voorkeuren, interesses, betrouwbaarheid, gedrag, locatie of verplaatsingen te analyseren of te voorspellen'.
 - 38 Van een uitsluitend op geautomatiseerde verwerking gebaseerd besluit is sprake indien er geen betekenisvolle menselijke tussenkomst is in het besluitvormingsproces.
 - 39 Dat is, op grond van de Richtsnoeren inzake geautomatiseerde individuele besluitvorming en profilering, het geval wanneer de effecten van de verwerking groot of belangrijk genoeg zijn om aandacht te verdienen. Het besluit moet het potentieel hebben om de omstandigheden, het gedrag of de keuze van de betrokken personen in aanmerkelijke mate te treffen.
 - 40 Noot N.W. Groenhart, *JBP* 2021/71, para. 2.7.
 - 41 *Ola* r.o. 4.50.
 - 42 Noot N.W. Groenhart, *JBP* 2021/71, para. 2.9. Groenhart meent (para. 2.12-2.14) dat in overweging 63 bij de AVG steun kan worden gevonden voor een ruimere interpretatie van het recht op informatie over geautomatiseerde besluitvorming.
 - 43 *Uber I* r.o. 4.24. Ook is geen sprake van een 'aanmerkelijk effect', omdat Uber de app reactiveert zodra de chauffeur contact opneemt, waarmee het effect niet blijvend of langdurig blijvend is (r.o. 4.25).
 - 44 *Ola* r.o. 4.50. Hetzelfde geldt voor (geautomatiseerde) besluiten tot het al dan niet toekennen van een bonus op basis van een 'earning profile' (*Ola* r.o. 4.47) en tariefbepaling door 'upfront-pricing' (*Uber II* r.o. 4.67).
 - 45 *Ola* r.o. 4.51.
 - 46 *Ola* r.o. 4.51.
 - 47 EDPB, *Richtsnoeren 10/2020 met betrekking tot de beperkingen van de rechten van betrokkenen onder artikel 23 AVG*, versie 2.0, 13 oktober 2021.
 - 48 Het betreft onder meer de nationale of openbare veiligheid, de vervolging/opsporing van strafbare feiten, het uitvoeren van toezichtstaken, de bescherming van de rechten en vrijheid van anderen.

- 49 In overeenstemming met de rechtspraak van het EHRM over voorzienbaarheid, dat wil zeggen dat de 'the domestic law must be sufficiently clear in its terms to give individuals an adequate indication of the circumstances in and conditions under which controllers are empowered to resort to any such restrictions', p. 8 punt 17.
- 50 EDPB, *Richtsnoeren 10/2020*, p. 7, punt 16. Deze wettelijke basis moet op grond van artikel 23 lid 2 AVG ten minste de volgende elementen specificeren: a) de doeleinden van de verwerking of van de categorieën van verwerking, b) de categorieën van persoonsgegevens, c) het toepassingsgebied van de ingevoerde beperkingen, d) de waarborgen ter voorkoming van misbruik of onrechtmatige toegang of doorgifte, e) de specificatie van de verwerkingsverantwoordelijke of de categorieën van verwerkingsverantwoordelijken, f) de opslagperiodes en de toepasselijke waarborgen, rekening houdend met de aard, de omvang en de doeleinden van de verwerking of van de categorieën van verwerking, g) de risico's voor de rechten en vrijheden van de betrokkenen, en h) het recht van betrokkenen om van de beperking op de hoogte te worden gesteld, tenzij dit afbreuk kan doen aan het doel van de beperking.
- 51 EDPB, *Richtsnoeren 10/2020*, p. 7, punt 14.
- 52 Zie C. Alberdingk Thijm e.a., 'Kroniek Privacyrecht 2020', *Adv. bl.* 2021-3, onder 'Schadevergoeding wegens privacyinbreuk, p. 69-70, met betrekking tot onder meer ABRvS 1 april 2020, ECLI:NL:RVS:2020:898 (*X/Pieter Baan Centrum*), ABRvS 1 april 2020, ECLI:NL:RVS:2020:899 (*X/College van B&W Deventer*), ABRvS 1 april 2020, ECLI:NL:RVS:2020:900 (*X/College van B&W Borsele*) en ABRvS 1 april 2020, ECLI:NL:RVS:2020:901 (*X/College van B&W Harderwijk*).
- 53 Rb. Rotterdam 12 juli 2021, ECLI:NL:RBROT:2021:6822 (*Verzoekster/College van B&W Rotterdam*). Het ging in deze zaak om het gedurende tien jaar bewaren van een rapport met daarin gevoelige persoonsgegevens.
- 54 Gerechtshof Arnhem-Leeuwarden 6 april 2021, ECLI:NL:GHARL:2021:3206 (*Zwarte lijst artsen*).
- 55 Rb. Noord-Nederland 12 januari 2021, ECLI:NL:RBNNE:2021:106 (*Eiser/Gemeente Oldambt*).
- 56 *Verzoekster/College van B&W Rotterdam*, r.o. 3.2 en *Eiser/Gemeente Oldambt*, r.o. 4.13 en 4.23-4.28 met verwijzing naar *X/Pieter Baan Centrum* en *X/College van B&W Deventer*; zie tevens Rb. Midden-Nederland 4 mei 2021, ECLI:NL:RBMNE:2021:1865 (*Eiser/Sociale Verzekeringsbank*), r.o. 9, 34 en 37 voor een geval waarin schadevergoeding met verwijzing naar *X/Pieter Baan Centrum*, *X/College van B&W Deventer*, *X/College van B&W Borsele* en *X/College van B&W Harderwijk* wordt afgewezen.
- 57 Rb. Gelderland 7 april 2021, ECLI:NL:RBGEL:2021:1888 (*Eiser/NederWoon*).
- 58 *Eiser/Sociale Verzekeringsbank*.
- 59 ABRvS 20 januari 2021, ECLI:NL:RVS:2021:111 (*Nederlandse orde van advocaten I*), r.o. 6. De Orde heeft inmiddels een nieuw besluit genomen en geoordeeld dat opname in de lijst nog noodzakelijk is, maar dat zij wel de vindbaarheid van de lijst in zoekmachines beperkt. De Afdeling heeft dit besluit in een recent oordeel in stand gelaten. Zie: ABRvS 23 februari 2022, ECLI:NL:RVS:2022:569 (*Nederlandse orde van advocaten II*); zie tevens J. Rietbroek, 'Raad van State: Orde hoeft naam geschorste advocaat niet te wissen van openbare lijst', *advocatie.nl* 28 februari 2022.
- 60 HvJ EU 23 juli 2021, prejudiciële vragen in zaak C-300/21 (*UI/Österreichische Post*).
- 61 Bundesverfassungsgericht 14 januari 2021, nr. 2853/19 (*Amtsgerichts Goslar*).
- 62 Voorstel voor een verordening (EU) van het Europees Parlement en de Raad met betrekking tot de eerbiediging van het privéleven en de bescherming van persoonsgegevens in elektronische communicatie, en tot intrekking van Richtlijn 2002/58/EG (e-Privacy verordening); naar verluidt is dit de meest gelobbyde verordening tot nog toe, zie <https://iapp.org/news/a/inside-the-eprivacy-regulations-furious-lobbying-war/>.
- 63 Raad, Confidentiality of electronic communications: Council agrees its position on ePrivacy rules, 10 februari 2021, <https://www.consilium.europa.eu/en/press/press-releases/2021/02/10/confidentiality-of-electronic-communications-council-agrees-its-position-on-eprivacy-rules/>.
- 64 Zie in dit kader tevens de brief die de EP op 18 oktober 2021 stuurde aan honderd technologiebedrijven waarin zij die bedrijven oproept om te stoppen met bijdragen aan de adtech-industrie, <https://trackingfreeads.eu/wp-content/uploads/2021/10/Letter-Tracking-free-Ads-Coalition.pdf>.
- 65 <https://trackingfreeads.eu/wp-content/uploads/2021/10/Letter-Tracking-free-Ads-Coalition.pdf>.
- 66 De Digital Services Act (DSA), de Digital Markets Act (DMA), de Data Governance Act (DGA) en de verordening betreffende artificiële intelligentie (AIR).
- 67 EDPB, Statement on the Digital Services Package and Data Strategy, 18 november 2021, https://edpb.europa.eu/system/files/2021-11/edpb_statement_on_the_digital_services_package_and_data_strategy_en.pdf.
- 68 EP, Digital Services Act: regulating platforms for a safer online space for users, 20 januari 2022, <https://www.europarl.europa.eu/news/en/press-room/20220114IPR21017/digital-services-act-regulating-platforms-for-a-safer-online-space-for-users>.
- 69 EC, European Democracy: Commission sets out new laws on political advertising, electoral rights and party funding, 25 november 2021, https://ec.europa.eu/commission/presscorner/detail/en/ip_21_6118.
- 70 EDPB, *Richtsnoeren 8/2020 betreffende de targeting van gebruikers van sociale media*, versie 2.0, 13 april 2021.
- 71 Idem, p. 5.
- 72 Idem, p. 5.
- 73 Idem, p. 24-25.
- 74 Idem, p. 19.
- 75 Idem, p. 32.
- 76 Noyb, <https://noyb.eu/en>.
- 77 Noyb, noyb aims to end 'cookie banner terror' and issues more than 500 GDPR complaints, 31 mei 2021, <https://noyb.eu/en/noyb-aims-end-cookie-banner-terror-and-issues-more-500-gdpr-complaints>.
- 78 EDPB, EDPB establishes cookie banner taskforce, 27 september 2021, https://edpb.europa.eu/news/news/2021/edpb-establishes-cookie-banner-taskforce_en.
- 79 Artikel 6 lid 2 en 3 UAVG.
- 80 AP, 'Focus AP 2020-2023: Dataproductie in een digitale samenleving'.
- 81 Een overzicht van de boetes en andere sancties is te vinden op: <https://autoriteitpersoonsgegevens.nl/nl/publicaties/boetes-en-sancties>.
- 82 Besluit van 26 november 2020 (gepubliceerd 11 februari 2021), te raadplegen op: <https://www.autoriteitpersoonsgegevens.nl/nl/nieuws/ziekenhuis-olvg-beboet-om-onvoldoende-beveiliging-medische-dossiers> (*Boete OLVG*); Besluit van 24 maart 2020 (gepubliceerd 19 mei 2021), te raadplegen op: <https://www.autoriteitpersoonsgegevens.nl/nl/nieuws/boete-voor-cpa-om-privacyschending-zieke-werknemers> (*Boete CP&A*); Besluit van 4 februari 2021, te raadplegen op: <https://www.autoriteitpersoonsgegevens.nl/nl/nieuws/ap-boete-orthodontiepraktijk-vanwege-onbeveiligde-patientenwebsite> (*Boete Orthodontist*); Besluit van 31 mei 2021, te raadplegen op: <https://www.autoriteitpersoonsgegevens.nl/nl/nieuws/uwv-krijgt-boete-voor-slechte-beveiliging-bij-verzending-groepsberichten> (*Boete UWV*) en Besluit van 23 september 2021, te raadplegen op: <https://www.autoriteitpersoonsgegevens.nl/nl/nieuws/ap-beboet-transavia-om-slechte-beveiliging-persoonsgegevens> (*Boete Transavia*).
- 83 Besluit van 10 december 2020 (gepubliceerd 31 maart 2021), te raadplegen op: <https://www.autoriteitpersoonsgegevens.nl/nl/nieuws/boete-bookingcom-voor-te-laet-melden-datalek> (*Boete Booking.com*) en Besluit van 16 juni 2020 (gepubliceerd op 11 mei 2021), te raadplegen op: <https://www.autoriteitpersoonsgegevens.nl/nl/nieuws/boete-pvv-overijsel>.

- vanwege-niet-melden-datalek (*Boete PVV Overijssel*).
- 84 Besluit van 11 maart 2021, te raadplegen op: <https://www.autoriteitpersoonsgegevens.nl/nl/nieuws/boete-gemeente-enschede-om-wifitracking> (*Boete gemeente Enschede*); zie tevens S.C. van Schaik, 'Autoriteit Persoonsgegevens legt boete op aan gemeente Enschede wegens wifitracking,' Noot bij boetebesluit 11 maart 2021, *Tijdschrift voor Internetrecht* 3/2021, p. 114-117, te raadplegen op: <https://www.bureaubrandeis.com/autoriteit-persoonsgegevens-legt-boete-op-aan-gemeente-enschede-wegens-wifitracking/>.
- 85 Besluit van 10 december 2020 (gepubliceerd op 12 mei 2021), te raadplegen op: <https://www.autoriteitpersoonsgegevens.nl/nl/nieuws/boete-van-525000-euro-voor-locatefamilycom> (*Boete Locateyourfamily.com*).
- 86 Besluit van 9 april 2021, te raadplegen op: <https://www.autoriteitpersoonsgegevens.nl/nl/nieuws/boete-tiktok-vanwege-schenden-privacy-kinderen> (*Boete TikTok*).
- 87 Besluit van 25 november 2021, te raadplegen op: <https://www.autoriteitpersoonsgegevens.nl/nl/nieuws/boete-belastingdienst-voor-discriminerende-en-onrechtmatige-werkwijze> (*Boete Belastingdienst*).
- 88 AP, 'AP verzwaart toezicht op gemeente', 6 mei 2021.
- 89 Onderzoek GGD, 8 november 2021, kenmerk z2021-02000, te raadplegen op: <https://autoriteitpersoonsgegevens.nl/nl/nieuws/ggd-moet-persoonsgegevens-beter-beschermen>.
- 90 Artikel 3:305a BW en titel 14a Wetboek van Burgerlijke Rechtsvordering.
- 91 Deze mogelijkheid bestaat ook op grond van artikel 80 AVG. De verhouding tussen dit artikel en de WAMCA is onderwerp van discussie.
- 92 Alle aangebrachte dagvaardingen in collectieve acties worden gepubliceerd in een openbaar register: <https://www.rechtspraak.nl/Registers/centraal-register-voor-collectieve-vorderingen#6f1c15a9-f3e8-4b9b-ab79-4b3bb766c72f6bc1d2e4-e511-4e04-bf16-8ad720b8f8b314>.
- 93 Rb. Midden-Nederland 8 januari 2021, ECLI:NL:RBMNE:2021:23 (*Zwartelijstartsen*). In de procedure wordt geen schadevergoeding gevorderd.
- 94 *Zwartelijstartsen*, r.o. 4.8-4.11 – volgens de rechtbank is in strijd gehandeld met artikelen 6 lid 1, 10, 12, 14, 16, 17, 18 en 21 AVG
- 95 Rb. Amsterdam 30 juni 2021, ECLI:NL:RBAMS:2021:3307 (*Data Privacy Stichting*) r.o. 7.34.
- 96 Wet collectieve afwikkeling massaschade in collectieve actie.
- 97 *Data Privacy Stichting*, r.o. 5.1-5.47.
- 98 *Data Privacy Stichting*, r.o. 8.1-8.28.
- 99 *Data Privacy Stichting*, r.o. 7.8-7.18.
- 100 *Data Privacy Stichting*, r.o. 7.23-7.29.
- 101 *Data Privacy Stichting*, r.o. 12.1-12.2.
- 102 Rb. Amsterdam 29 december 2021, ECLI:NL:RBAMS:2021:7647 (*The Privacy Collective*).
- 103 *The Privacy Collective*, r.o. 5.11-5.12.
- 104 *The Privacy Collective*, r.o. 5.13.
- 105 *The Privacy Collective*, r.o. 5.19-5.26.
- 106 Concl. A-G HvJ EU J.R. de la Tour, C-319/20, ECLI:EU:C:2021:979 (*BVV/Facebook Ierland*).
- 107 UK SC 10 november 2021, 2019/0123 (*Google/Lloyd*), beschikbaar op <https://www.supremecourt.uk/cases/docs/uksc-2019-0213-judgment.pdf>.
- 108 *Google/Lloyd*, par. 3-5, 25. Een vergelijkbaar systeem bestaat slechts voor procedures over mededingingsrecht, maar niet voor privacy- en consumentenrecht, *Google/Lloyd*, par. 29-32.
- 109 *Google/Lloyd*, par. 80, 86-87, 115 & 159.
- 110 *Google/Lloyd*, par. 67.
- 111 Rb. Den Haag 5 februari 2020, ECLI:NL:RBDHA:2020:865 (*SyRI*); C. Alberdingk Thijm e.a., 'Kroniek Privacyrecht 2020', *Adv.bl.* 2021-3, p. 70-71.
- 112 HvJ EU 6 oktober 2020, C623/17, ECLI:EU:C:2020:790 (*Privacy International*) en HvJ EU 6 oktober 2020, C511/18, C512/18 en C510/18, ECLI:EU:C:2020:791 (*La Quadrature du Net and Others*); 'Kroniek Privacyrecht 2020', *Adv.bl.* 2021-3, p. 71-72.
- 113 Belastingdienst, 'Het systeem Fraude Signalering Voorziening (FSV)', <https://www.belastingdienst.nl/wps/wcm/connect/nl/contact/content/het-systeem-fraude-signalering-voorziening-fsv>; AP, *Onderzoeksrapport Belastingdienst Verwerkingen van persoonsgegevens in de Fraude Signalering Voorziening (FSV)*, oktober 2021.
- 114 De AP categoriseert in het Onderzoeksrapport drie soorten signalen: 1) interne signalen van mogelijke fraude, zoals het opgeven van onjuiste gegevens teneinde een toeslag te ontvangen, 2) externe signalen van mogelijke fraude, zoals tips van burgers en bedrijven en meldingen van andere overheden en 3) informatieverzoeken van medeoverheden zoals wanneer de politie om informatie verzoekt bij de Belastingdienst; AP, *Onderzoeksrapport*, p. 16-19.
- 115 Personen op de zwarte lijst moesten bijvoorbeeld lang(er) wachten op een besluit over een aangevraagde toeslag en konden minder snel aanspraak maken op een persoonlijke betalingsregeling.
- 116 AP, *Onderzoeksrapport*, p. 30-31.
- 117 AP, *Onderzoeksrapport*, p. 23-26, 48-49.
- 118 AP, *Onderzoeksrapport*, p. 20-21, 26-27, 49.
- 119 AP, *Onderzoeksrapport*, p. 28-30, 50.
- 120 AP, *Onderzoeksrapport*, p. 50-55.
- 121 Respectievelijk artikelen 6(1)(c) AVG en 6(1)(e) AVG, zie AP, *Onderzoeksrapport*, p. 56.
- 122 *Onderzoeksrapport*, p. 57-59. In december kreeg de Belastingdienst overigens wel al een boete voor het onrechtmatig verwerken van nationaliteitsgegevens. Mede ter bestrijding van fraude verwerkte de Belastingdienst op onrechtmatige wijze de dubbele nationaliteit van 1,4 miljoen Nederlanders. Deze discriminerende verwerking levert de Belastingdienst een boete van 2,75 miljoen euro op. Zie <https://autoriteitpersoonsgegevens.nl/nl/nieuws/boete-belastingdienst-voor-discriminerende-en-onrechtmatige-werkwijze>.
- 123 <https://www.autoriteitpersoonsgegevens.nl/nl/nieuws/zwarte-lijst-fsv-van-belastingdienst-strijd-met-de-wet>.
- 124 https://www.tweedekamer.nl/kamerstukken/brieven_regering/detail?id=2020D16294.
- 125 EHRM (Grote Kamer) 25 mei 2021, nrs. 58170/13, 62322/14 en 24960/15 (*Big Brother Watch e.a. v. het Verenigd Koninkrijk*).
- 126 EHRM (Grote Kamer) 25 mei 2021, nr. 35252/08 (*Centrum för Rättvisa v. Sweden*).
- 127 EHRM 13 september 2018, nrs. 58170/13, 62322/14 en 24960/15 (*Big Brother Watch e.a. v. het Verenigd Koninkrijk*) en EHRM 19 juni 2018, 35252/08 (*Centrum för Rättvisa v. Sweden*).
- 128 EHRM 29 juni 2006, nr. 54934/00 (*Weber en Saravia v. Duitsland*).
- 129 *Big Brother Watch*, par. 348-361.
- 130 *Big Brother Watch*, par. 360.
- 131 Volgens het HvJ EU kunnen telecoomaanbieders bijvoorbeeld alleen worden bevolen verkeersgegevens van alle gebruikers te bewaren als een ernstige, werkelijke en actuele bedreiging van de nationale veiligheid bestaat. Zie C. Alberdingk Thijm e.a., p. 71-72, bespreking van zaken *Privacy International* en *La Quadrature du Net*.
- 132 *Big Brother Watch*, par. 377-382, 424-427; *Centrum för Rättvisa*, par. 365-373.
- 133 *Centrum för Rättvisa*, par. 276, 328.
- 134 *Big Brother Watch*, par. 495-514.
- 135 Zie o.a. J. Sajfert, 'The Big Brother Watch and Centrum för Rättvisa judgments of the Grand Chamber of the European Court of Human Rights – the Altamont of privacy?', europeanlawblog.eu 8 juni 2021; M. Milanovic, 'The Grand Normalization of Mass Surveillance: ECtHR Grand Chamber Judgments in Big Brother Watch and Centrum för rättvisa', ejiltalk.org 26 mei 2021; M. Zalnieriute, 'Procedural Fetishism and Mass Surveillance under the ECHR' verfassungsblog.com 2 juni 2021; N. Loideain, 'Not So Grand: The Big Brother Watch ECtHR Grand Chamber judgment', infolawcentre.blogs.sas.ac.uk.

Cultivating excellence through coaching & training

Branch Out verzorgt workshops op het gebied van vaardigheden in het Engels voor juridische professionals. Branch Out werkt met het uitgangspunt dat "taal" niet op zichzelf staat. Branch Out-trainingen combineren (juridische) vaardigheden met (talen)kennis én houden rekening met interculturele nuances.

- ✓ Legal English Writing Skills
- ✓ Dutch Law in English
- ✓ English in Commercial Mediation
- ✓ Drafting better Contracts in English

Voor meer
informatie
gaat u naar
branch-out.eu

Tips en weetjes
op het gebied van
Legal English?

Lees onze blog op
branch-out.eu/blog

Informatieplicht van beslagene houdt deels op bij de grens

— door **Arent Jan Oskam**

Het daadwerkelijk incasseren van geld vereist soms veel doorzettingsvermogen. Een veroordelend vonnis leidt niet automatisch tot betaling. Gelukkig bieden wet en rechtspraak handvatten om de debiteur te dwingen enige openheid van zaken te geven. Welke informatie kan de crediteur (executant) opeisen?

Vanaf het moment dat de deurwaarder gerechtigd is beslag te leggen, mag de deurwaarder bepaalde gegevens bij de debiteur opvragen. Zo dient de debiteur sinds 1 januari 2021 desgevraagd aan de deurwaarder te melden welke bank of banken geldmiddelen van de debiteur onder zich heeft of hebben.¹

Uit artikel 475g Rv volgt een andere belangrijke informatieverplichting: de debiteur is verplicht desgevraagd aan de deurwaarder zijn bronnen van inkomsten op te geven. Deze verplichting geldt overigens ook al in de conservatoire fase.² In die fase kan de debiteur dus reeds veroordeeld worden tot inzage op straffe van een dwangsom.³

In rechtspraak en literatuur waren tot nu toe verschillende opvattingen over hoever de inzageverplichting gaat: gaat het alleen om inkomsten of ook om vermogen? Moet ook inzage worden gegeven in buitenlandse bronnen van inkomsten?

In 1991 wees de Hoge Raad het arrest Tripels/Masson⁴. In die zaak betoogde schuldeiser Tripels dat de debiteur met diens gehele vermogen instaat voor de nakoming van zijn verplichtingen, reden waarom de

schuldeiser het recht zou hebben inzage te vorderen in de boekhouding van zijn schuldenaar teneinde mogelijke verhaalsobjecten vast te stellen. De Hoge Raad oordeelde dat de schuldenaar weliswaar op grond van artikel 475g Rv verplicht is inlichtingen te verschaffen ‘omtrent zijn inkomens- en vermogenspositie en omtrent voor verhaal vatbare goederen’, maar het afleggen van rekening en verantwoording dan wel het overleggen van de boekhouding kan slechts door een beperkte kring van personen worden gevorderd. Een gewone schuldeiser behoort niet tot die kring. Als de schuldeiser een dergelijke vérgaande openheid van financiële zaken wenst, dient hij het faillissement van zijn schuldenaar aan te vragen. De curator kan vervolgens ten behoeve van de gezamenlijke schuldeisers afgifte van de boekhouding bewerkstelligen.

In lagere rechtspraak van na dit arrest gingen sommige rechters echter verder dan de Hoge Raad.

Zo veroordeelde het gerechtshof Arnhem-Leeuwarden in 2013 een schuldenaar tot betaling van een geldsom, waarbij ook de nevenvordering van de schuldeiser toegewezen werd, eruit bestaande dat de schuldenaar zou worden veroordeeld ‘tot het doen van schriftelijke

opgaaf, door middel van een in Nederland gevestigde registeraccountant, van alle voor verhaal vatbare vermogensbestanddelen van Vernhout en/of zijn echtgenote'.⁵ Als grondslag daarvoor hanteerde het gerechtshof de hiervoor geciteerde zin uit 'Tripels/Masson' over de inkomens- en vermogenspositie. De tussenkomst van een registeraccountant vloeide volgens het gerechtshof voort uit de redelijkheid en billijkheid.

Van recentere datum zijn uitspraken van de Almeloze en Haagse voorzieningenrechters, die beide ook veel verder gingen dan de Hoge Raad in 'Tripels/Masson'.⁶ In beide zaken werden de debiteuren veroordeeld om inzage te geven in hun gehele vermogen, zonder de beperkingen die de Hoge Raad had geschetst. De Haagse voorzieningenrechter oordeelde verder dat ook buitenlandse inkomsten inzichtelijk dienden te worden gemaakt.

Met het arrest van de Hoge Raad van 26 november 2021⁷ zal een vordering tot algehele inzage in het vermogen naar verwachting niet snel meer worden toegewezen. In de zaak die tot dat arrest leidde, ging het om een schuldenaar die was veroordeeld tot betaling van een bedrag van ruim 50.000 euro. De schuldeiser liet executoriaal derdenbeslag leggen onder de Sociale Verzekeringsbank op de AOW-uitkering die de schuldenaar ontving. De beslagvrije voet⁸ werd daarbij niet toegepast; de deurwaarder volgde het standpunt van de schuldeiser dat de schuldenaar in Turkije woonachtig was en aldaar over aanvullend vermogen beschikte.

In kort geding vorderde de schuldenaar onder andere opheffing van het beslag, althans toepassing van de beslagvrije voet. De schuldeiser eiste in reconventie dat de schuldenaar zou worden veroordeeld tot het verstrekken van een gedetailleerde en met bewijsstukken onderbouwde opgave van zijn volledige binnenlandse en buitenlandse inkomens en vermogen, één en ander conform artikel 475g (oud) Rv.⁹ Voorzieningenrechter en gerechtshof oordeelden dat de schuldeiser de beslagvrije voet toe diende te passen en wezen de reconventionele vorderingen af.¹⁰ Het hof overwoog daartoe, dat de inlichtingenplicht van de schuldenaar op grond van artikel 475g Rv beperkt was tot Nederland, gelet op het feit dat artikel 430 Rv niet in tenuitvoerlegging *buiten* Nederland voorziet.

Daarnaast beperkt de bevoegdheid van de deurwaarder (aan wie de informatie moet worden verstrekt) zich volgens het hof tot Nederlands grondgebied, dus ook om die reden moesten volgens het hof alleen Nederlandse bronnen van inkomsten worden gemeld.

De schuldeiser ging in cassatie. De Hoge Raad oordeelde allereerst dat de informatieplicht van artikel 475g (oud) Rv niet zover gaat dat de schuldenaar ook

verplicht is opgave van zijn *vermogen* te doen. Wel oordeelde de Hoge Raad dat de schuldenaar van al zijn inkomsten, waar ook ter wereld, opgave moet doen. De wetgever heeft in artikel 475e (oud) Rv bepaald dat bij schuldenaren die buiten Nederland wonen of verblijven geen beslagvrije voet geldt, tenzij de schuldenaar aantoonde dat hij buiten deze inkomsten onvoldoende middelen van bestaan heeft. Daarom moet worden aangenomen dat de schuldenaar diens buitenlandse inkomsten ook op grond van artikel 475g (oud) Rv dient op te geven aan de deurwaarder. Op dit punt vernietigt de Hoge Raad het arrest van het hof dan ook.

Conclusie na het arrest van 26 november 2021 is dat inzage in het vermogen van de schuldenaar niet gemakkelijk haalbaar lijkt te zijn voor een gewone schuldeiser. Wel dient de debiteur *al* zijn inkomsten inzichtelijk te maken, ongeacht in welk land die worden genoten.

— Arent Jan Oskam is advocaat bij Wybenga Advocaten.

Noten

- 1 Artikel 475aa Rv; de deurwaarder kan zich eveneens rechtstreeks tot bankinstellingen wenden met de vraag of die instellingen gelden van de debiteur onder zich hebben.
- 2 Artikel 720 Rv.
- 3 Zie bijvoorbeeld voorzieningenrechter rechtbank Amsterdam 18 september 2018, ECLI:NL:RBAMS:2018:6641.
- 4 HR 20 september 1991, ECLI:NL:HR:1991:ZC0338, NJ 1992, 552 m.nt. J.B.M. Vranken.
- 5 Gerechtshof Arnhem-Leeuwarden 15 januari 2013, ECLI:NL:GHARL:2013:BZ1981, JOR 2013, 331 m.nt. C.D.J. Bulten.
- 6 Voorzieningenrechter rechtbank Den Haag 18 juni 2020, ECLI:NL:RBDHA:2020:5510, JBPPr 2020, 80 m.nt. A.S. Steneker; voorzieningenrechter rechtbank Overijssel 29 juli 2020, ECLI:NL:RBOVE:2020:2547, JBPPr 2020, 83 m.nt. J.W. Westenberg.
- 7 HR 26 november 2021, ECLI:NL:HR:2021:1776. Dit arrest ging weliswaar over artikel 475g Rv zoals dat vóór 1 januari 2021 luidde, maar de verplichting van de debiteur was in de oude versie van het artikel niet anders dan in de huidige.
- 8 Als bedoeld in artikel 475b e.v. Rv.
- 9 Tot 1 januari 2021 luidde de tekst van de eerste volzin van lid 1 van dat artikel: 'Een schuldenaar is verplicht aan een deurwaarder die gerechtigd is tegen hem beslag te leggen, desgevraagd zijn bronnen van inkomsten op te geven.' Sinds 1 januari 2021 luidt de tekst van de eerste volzin van lid 1: 'Een schuldenaar is verplicht aan een deurwaarder die gerechtigd is ten laste van hem beslag te leggen, desgevraagd zijn bronnen van inkomsten op te geven, alsmede voor de vaststelling van de beslagvrije voet benodigde gegevens te verstrekken voor zover deze gegevens niet door de deurwaarder kunnen worden verkregen op grond van de artikelen 475ga en 475gb.'
- 10 Gerechtshof Amsterdam 14 april 2020, ECLI:NL:GHAMS:2020:1106; de uitspraak van de voorzieningenrechter is niet gepubliceerd.

Meevechten in Oekraïne

— door Frezia Aarts ●●

juridisch niet wijs

Na de Russische invasie in zijn land vroeg president Zelensky aan buitenlandse vrijwilligers – dus ook Nederlanders – om mee te vechten aan de zijde van Oekraïne. De vraag rijst of je als burger mee mag vechten en of dit vanuit juridisch oogpunt überhaupt wenselijk is.

Alvorens deze vraag te kunnen beantwoorden, dient onderscheid te worden gemaakt tussen militairen die meevechten en burgers. Nederlandse militairen mogen namelijk niet aan de oproep van president Zelensky voldoen door aan de zijde van het Oekraïense leger mee te vechten. Immers, artikel 100 Wetboek van Militair Strafrecht (hierna: WvMS) verbiedt militairen om *bij een andere mogelijkheid in krijgsdienst te treden*¹ zonder verlof (hetzelfde geldt overigens voor reservisten). Vecht een Nederlandse militair desondanks mee dan loopt hij het risico om door het Openbaar Ministerie strafrechtelijk te worden vervolgd voor desertie. Op dit militair strafbaar feit staat, afhankelijk of er sprake is van deser-

tie gepleegd in tijd van vrede of in tijd van oorlog, een gevangenisstraf van ten hoogste twee respectievelijk zeven jaar en dat kan worden verdubbeld op basis van artikel 101 WvMS indien de militair *zich naar het buitenland verwijdert*.²

Anders ligt dit voor Nederlandse burgers. In principe mag je als burger aan de oproep van president Zelensky voldoen.³ Maar daar zijn wel de nodige kanttekeningen bij te plaatsen. Als burger op eigen houtje afreizen naar Oekraïne – een code rood-gebied⁴ – om aldaar wapens op te pakken en mee te vechten is op voorhand een slecht idee. Burgers mogen immers geen geweld toepassen. Als je als burger in gevecht raakt met een Russische militair en deze laatste raakt gewond of

komt te overlijden, wat is dan de legitieme basis voor dit geweld? Laat staan als je hierbij ook nog gebruik maakt van een vuurwapen. Pregnanter is de vraag wat er gebeurt als je als meevechtende Nederlandse burger door de Russen gevangen wordt genomen. Je geniet dan geen bescherming onder het oorlogsrecht en de Nederlandse overheid heeft al aangegeven dat als Nederlandse burgers toch afreizen naar Oekraïne dit hun eigen verantwoordelijkheid is.⁵

Betere bescherming wordt geboden als een burger zich formeel bij de Oekraïense krijgsmacht aansluit. Immers, militairen mogen in principe wel geweld toepassen, mits er wordt voldaan aan de regels van het internationaal humanitair recht (hierna: IHR) oftewel het oorlogsrecht. Maar zelfs als een burger zich formeel aansluit bij de Oekraïense krijgsmacht is het nog steeds de vraag of dit vanuit juridisch oogpunt wel wenselijk is. Begrijpelijk zijn de oproep van Zelensky en de nobele gedachte van een burger om mee te vechten om de Oekraïense bevolking te willen helpen. Voor de naleving van het IHR ligt dit echter in mijn optiek anders. Het IHR is het recht dat van toepassing is tijdens een gewapend conflict, hetgeen wordt aangeduid met de term ‘het *jus in bello*’.⁶ Het IHR is ontstaan uit de gedachte om de onmenselijke kant van oorlogsvoering menselijker te maken door oorlogsvoering aan regels te onderwerpen. Hiermee wordt beoogd om de gruwelijkheden waarmee oorlogsvoering gepaard gaat zo veel mogelijk te beperken. Immers,

oorlogsvoering staat per definitie garant voor immens veel menselijk leed. Zodoende is naleving van de regels van het IHR van cruciaal belang. De belangrijkste bronnen van het IHR zijn de Geneefse Conventies⁷ en de aanvullende Protocollen.⁸ Hierin staat onder andere voorgeschreven dat onnodig leed dient te worden voorkomen, hoe gewonden, zieken en krijgsgevangenen dienen te worden behandeld en burgers in principe geen doelwit van aanvallen mogen zijn.

In eerste instantie kon iedereen zich aanmelden om in Oekraïne mee te vechten. Nu mogen enkel vrijwilligers met gevechtservaring meevechten. ‘Voor training is geen tijd, ze moeten *linea recta* door naar het front’, zo meldt *de Volkskrant*.⁹ Deze aanscherping in de oproep aan buitenlanders om mee te vechten, zal met name tot gevolg hebben dat het oud-militairen en veteranen betreffen die nu nog mee mogen vechten.¹⁰ Hoewel deze aanscherping al een verbetering is, baart het huidige vereiste van het enkel hebben van gevechtservaring alsnog de nodige zorgen. Hoewel we dan in ieder geval kunnen spreken van burgers die op z’n minst enige gevechtservaring hebben gehad op een zeker moment in hun leven, is er echter geen tijd voor trainingen. Dus ook geen training in de regels van het IHR. De kennis van deze vrijwilligers van het IHR zal doorgaans geen parate kennis betreffen in vergelijking met een militair die dag in, dag uit met wapens bezig is, opgeleid en getraind wordt. Tijdens het ‘echte werk’ dient in een *split second* te wor-

den afgewogen of er wel of niet mag worden geschooten. Daarvoor zijn een gedegen opleiding en opgedane ervaring cruciaal. Naleving van het IHR door de vrijwilliger is van belang. Niet-naleving kan immers resultaten in het plegen van (oorlogs)misdrijven en daaropvolgend een vervolging.

Niet alleen heeft het meevechten van burgers grote nadelen voor wat betreft de naleving van het IHR. De vraag is ook wat er gebeurt als deze burgers mentaal of fysiek letsel oplopen. Voor een Nederlandse militair zijn daar allerlei regelingen voor. Deze kan onder meer in aanmerking komen voor een militair geneeskundig onderzoek waarbij onderzocht wordt of er sprake is van een posttraumatische stressstoornis oftewel PTSS en of deze dienstgerelateerd is.¹¹ Indien dit het geval is dan maakt de militair in principe aanspraak op onder andere een Militair InvaliditeitsPensioen (MIP). Of er iets voor deze meevechtende buitenlandse vrijwilligers is geregeld, is vooralsnog onbekend, hetgeen eveneens voor de nodige juridische implicaties kan zorgen. Een gewone Nederlandse verzekering zal deze schade immers doorgaans niet vergoeden.

Daarnaast speelt mee dat binnen de groep van veteranen ook een deel traumatische ervaringen heeft opgedaan tijdens eerdere missies, zoals PTSS. We spreken dan overduidelijk over een nog kwetsbaardere groep die meevecht. Los van alle juridische implicaties is het maar de vraag of het wel wenselijk is om deze veteranen met een doorgaans groot gevoel voor rechtvaardigheid te laten meevechten.

De realiteit is dat de oorlog gaande is en alle hulp welkom is. De oproep van Oekraïne is dan ook begrijpelijk. Het land is in oorlog en krijgt niet de internationale steun waarop het hoopt. Echter herbergt de oproep het risico dat burgers die met alle goede bedoelingen meevechten juist onbedoeld het IHR niet naleven. Het zou goed zijn dat burgers, oud-militairen en veteranen met gevechtservaring die van plan zijn om in Oekraïne te gaan vechten zich rekenschap geven van het juridisch grijs gebied waarin zij terecht kunnen komen, zodat als ze uiteindelijk die stap zetten ze dit wel overwogen kunnen doen.¹²

— Frezia Aarts is strafrechtadvocaat bij Cleerdin & Hamer en gespecialiseerd in het internationale humanitair recht en het militair strafrecht.

Noten

- 1 Een uitzondering betreft de situatie waarin een militair daartoe gerechtigd is, hetgeen in deze situatie niet snel het geval zal zijn.
- 2 Artikel 100 WvMS leden 1 en 2.
- 3 Dit is echter niet toegelaten wanneer een burger in geval van een oorlog waarin Nederland niet betrokken is, opzettelijk enige handeling verricht waardoor het gevaar ontstaat dat de Staat in een oorlog wordt betrokken, zie artikel 100 Sr of wanneer de burger in dienst gaat bij de krijgsmacht van de vijand waarmee Nederland in conflict is en partij is binnen dit conflict, zie artikel 101 Sr.
- 4 <https://www.nederlandwereldwijd.nl/landen/oekraïne/reizen/reisadvies>.
- 5 Ibid.
- 6 De regels over de rechtmatigheid van het gebruik van geweld vallen niet onder het IHR, maar onder het *jus ad bellum* zoals onder andere te vinden in het Handvest van de Verenigde Naties.
- 7 Verdrag van Genève voor de verbetering van het lot der gewonden en zieken, zich bevindende bij de strijdkrachten te velde, Genève, 12-08-1949; Verdrag van Genève voor de verbetering van het lot der gewonden, zieken en schipbreukelingen van de strijdkrachten ter zee, Genève, 12-08-1949; Verdrag van Genève betreffende de behandeling van krijgsgevangenen, Genève, 12-08-1949; Verdrag van Genève betreffende de bescherming van burgers in oorlogstijd, Genève, 12-08-1949.
- 8 Het *Eerste Aanvullende Protocol bij de Verdragen van Genève* (1977): betreffende de bescherming van slachtoffers van internationale gewapende conflicten; het *Tweede Aanvullende Protocol bij de Verdragen van Genève* (1977): betreffende de bescherming van slachtoffers van niet-internationale gewapende conflicten; het *Derde Aanvullende Protocol bij de Verdragen van Genève* (2005): betreffende de aanvaarding van een aanvullend onderscheidend embleem.
- 9 <https://www.volkskrant.nl/nieuws-achtergrond/oekraïne-wil-buitenlandse-vrijwilligers-met-militaire-ervaring-gaan-zij-het-verschil-maken-bdc50e1b/>.
- 10 Zie artikel 1 sub 2 Veteranenwet voor de definitie van veteraan: *de militair, de gewezen militair, of de gewezen dienstplichtige, van de Nederlandse krijgsmacht, dan wel van het Koninklijk Nederlandsch Indisch Leger, alsmede degene die behoorde tot het vaarplichtig koopvaardijpersoneel, die het Koninkrijk der Nederlanden heeft gediend onder oorlogsomstandigheden dan wel heeft deelgenomen aan een missie ter handhaving of bevordering van de internationale rechtsorde voor zover deze missie bij regeling van Onze Minister is aangewezen;*.
- 11 Zie ook het *Besluit procedure geneeskundig onderzoek blijvende dienstongeschiktheid en pensioenkeuring militairen*.
- 12 Het Nederlands Veteraneninstituut heeft oud-militairen inmiddels opgeroepen niet mee te gaan vechten in de oorlog in Oekraïne.

DAS IMPORT

PREMIUM MERKDEALER OCCASIONS

Veel geïmporteerd:

Das Import is een zelfstandige en onafhankelijke organisatie die bemiddelt bij aanschaf en import van auto's uit voornamelijk Duitsland en is geen merkhouders van voornoemde merken.

JONGE AUTO'S, RECHTSTREEKS VAN DE MERKDEALER

ZORGELOOS & BETROUWBAAR

Das Import is sinds 2005 hét vertrouwde adres voor jong gebruikte occasions van officiële merkdealers uit Duitsland. Van Mini tot Ferrari, elektrisch tot benzine.

- ✓ Aanzienlijke besparing
- ✓ Groot aanbod van jonge occasions
- ✓ Europees geldende fabrieksgarantie
- ✓ Financial lease & inruil mogelijk

VIDEO WERKWIJZE

Scan de QR code en bekijk onze **bedrijfsvideo** met een uitleg van onze werkwijze

Kies uit meer dan 200.000 Duitse merkdealer auto's

www.dasimport.nl

088 - 088 3777 | info@dasimport.nl

LET'S GROW.

Greenberg Traurig is enorm gegroeid. En we blijven groeien. Daarom zijn we verhuisd naar Valley, het nu al iconische gebouw aan de Zuidas. Een inspirerende plek, waar alles is gericht op groei. Groei van bijzonder groen in de hangende tuinen. Persoonlijke groei. En natuurlijk de groei van uw business. Kom gerust een keer langs voor koffie aan de **Beethovenstraat 545, 1083 HK Amsterdam.**

GT GreenbergTraurig
Getting it done. Together.