
Toegang tot data uit apparaten

SEO Economisch Onderzoek - Roetersstraat 29 - 1018 WB Amsterdam - T (+31) 20 525 1630 - www.seo.nl - secretariaat@seo.nl

ABN-AMRO IBAN: NL14ABNA0411744356 BIC: ABNANL2A - ING: IBAN: NL96INGB0004641100 BIC: INGBNL2A

KvK Amsterdam 41197444 - BTW NL 003023965 B01

Amsterdam, juni 2019

In opdracht van Ministerie van Economische Zaken en Klimaat

Toegang tot data uit apparaten

Praktijk, marktfalen en publieke belangen

Joost Witteman (SEO)

Mireille van Eechoud (IViR)

Christiaan Behrens (SEO)

Erik Brouwer (SEO)

met medewerking van

Leonie Ernst (SEO)

Ellen van ’t Klooster (SEO)

Nard Koeman (SEO)

“De wetenschap dat het goed is”

SEO Economisch Onderzoek doet onafhankelijk toegepast onderzoek in opdracht van overheid en bedrijfsleven. Ons

onderzoek helpt onze opdrachtgevers bij het nemen van beslissingen. SEO Economisch Onderzoek is gelieerd aan de

Universiteit van Amsterdam. Dat geeft ons zicht op de nieuwste wetenschappelijke methoden. We hebben geen winst-

oogmerk en investeren continu in het intellectueel kapitaal van de medewerkers via promotietrajecten, het uitbrengen

van wetenschappelijke publicaties, kennisnetwerken en congresbezoek.

SEO-rapport nr. 2019-29

ISBN 978-90-6733-974-2

Informatie & Disclaimer

SEO Economisch Onderzoek heeft op de verkregen informatie en data geen onderzoek uitgevoerd dat het karakter draagt van een

accountantscontrole of due diligence. SEO is niet verantwoordelijk voor fouten of omissies in de verkregen informatie en data.

Copyright © 2019 SEO Amsterdam. Alle rechten voorbehouden. Het is geoorloofd gegevens uit dit rapport te gebruiken in artikelen,

onderzoeken en collegesyllabi, mits daarbij de bron duidelijk en nauwkeurig wordt vermeld. Gegevens uit dit rapport mogen niet voor

commerciële doeleinden gebruikt worden zonder voorafgaande toestemming van de auteur(s). Toestemming kan worden verkregen via

secretariaat@seo.nl

javascript:void(0);

Praktijk

Ontbreken
datamarkt

Marktmacht
Externe

effecten

Publieke belangen Beleid

Niet via eigendoms-

rechten maar via

contracten.

Duurzaamheid

Bij bedrijven en in de keten

Veiligheid

Product- en cyberveiligheid

Rechtvaardigheid

Eerlijke verdeling waarde data

Privacy

Persoonsgegevens en autonomie

Hoe is toegang in de praktijk (juridisch) geregeld? Is er sprake van een marktfalen? Wat kan de overheid doen?

Ontwikkeling

datamarkt

Marktmacht
Externe
effecten

1

2

1

2

Niet-wetgevende facilitering

Borgen van publieke waarde als veiligheid, recht-

vaardigheid en privacy vragen mogelijk om

(handhaving van) wet- en regelgeving.

Welke andere publieke waarden spelen een rol?

Vooral bilateraal, maar

opkomst hubs, platforms

en afsprakenstelsels.

Contract

?

Relatieve omvang van

marktpartijen belangrijk.

Grotere partijen regelen

toegang makkelijker en

beter.

Overeenkomsten zijn

vaak onvolledig en/of

impliciet.

Innovaties (in de markt)

kunnen toegang tot data

verbeteren.

1

2

1

2

Een functionerende datamarktplaats ontbreekt

o.a. door hoge transactiekosten met gevolgen

voor marktmacht en realisatie externe effecten.

Toenemende meeropbrengsten in data zijn

positief voor waardecreatie maar zorgen ook

voor marktmachtrisico’s.

Waar de markt ontbreekt kan ontwikkeling van de

markt lonen om maatschappelijk betere uitkomsten

te sorteren.

De digitale economie ontwikkelt zich dynamisch en

mogelijk ontwikkelt de markt zich daarmee

autonoom. Europees is er daarmee een voorkeur

voor ‘niet-wetgevende facilitering’.

(Mededingings)beleid

Voor zover marktmacht gebaseerd is op schaal- en

synergievoordelen is mogelijk (mededingings)beleid

nodig om optimale uitkomsten te sorteren. Onderzoek

in hoeverre het huidig kader c.q. instrumentarium nog

voldoet.

P Publieke belangen

TOEGANG TOT DATA UIT APPARATEN i

SEO ECONOMISCH ONDERZOEK

Samenvatting

Toegang tot data wordt momenteel contractueel geregeld. Het contractrecht is in veel maar niet alle gevallen (volledig)

afdoende. Externe effecten in aggregatie en verwerking van data in combinatie met het ontbreken van een functione-

rende datamarkt zorgen voor suboptimale maatschappelijke waardecreatie. De ontwikkeling van een functionerende

datamarkt is hier een mogelijke (deel)oplossing voor. De overheid kan ervoor kiezen deze ontwikkeling te onder-

steunen, maar de mate waarin ingrijpen gerechtvaardigd is hangt (gelet op de noviteit van de dataeconomie) echter af

van de mate waarin en manier waarop de markt zich (de komende periode) ontwikkelt.

In het kader van de Nederlandse Digitaliseringsstrategie en de Nederlandse Visie op Datadeling

tussen Bedrijven heeft SEO Economisch Onderzoek in opdracht van het ministerie van Econo-

mische Zaken en Klimaat onderzocht hoe toegang tot data uit apparaten waarbij co-creatie een rol

speelt in de praktijk (juridisch) geregeld is. De centrale vraag is welke marktfalens en (niet-econo-

mische) publieke belangen hierbij een rol spelen. Marktfalen resulteert vanuit economisch perspec-

tief in niet-optimale uitkomsten. Niet-economische publieke belangen hebben betrekking op maat-

schappelijke waarden zoals duurzaamheid of rechtvaardigheid.

Er bestaat juridisch gezien geen ‘eigendom’ van data zelf, al biedt het intellectuele eigendomsrecht

in sommige gevallen wel enige bescherming. Toegang tot data wordt primair contractueel geregeld.

Het vertrekpunt van de economische analyse is daarom het formuleren van twee (hypothetische)

markten: één voor apparaten en één voor data. In afwezigheid van marktfalen zou maatschappelijk

optimale toegang tot data (via een datamarkt) contractueel geregeld moeten kunnen worden, onaf-

hankelijk van welke partij in eerste instantie toegang tot de data heeft (cf. stelling van Coase). Par-

tijen die toegang willen maar het niet hebben kunnen via een goed werkende datamarkt aan partijen

met toegang een vergoeding bieden om toegang te krijgen. De initiële verdeling van toegang tot

data heeft daarom mogelijk distributionele gevolgen.

Praktijk

Uit een aantal sectorale quick scans aan de hand van interviews en desk research blijkt dat in de praktijk

de ‘datamarkt’ vooralsnog geen aparte markt is in de zin dat er nog nauwelijks een ‘markt’ is waarop

specifiek (toegang tot) data wordt verhandeld. Apparaten die data genereren worden als zodanig

verkocht waarmee sprake is van productbundels ‘slimme apparaten met data’. Daarnaast bieden

marktpartijen in toenemende mate ‘datadiensten’ aan. In beide gevallen is toegang tot de data voor

de gebruiker onderdeel van het product of dienst en specificeren de leveringsvoorwaarden de mate

waarin de leveranciers van het goed of dienst of derde partijen ook toegang hebben. Partijen die

toegang tot of controle over de data hebben, kunnen ook afspraken maken met derde partijen om

hen toegang te geven.

De contractuele afspraken dekken in de praktijk echter niet alles af. Contracten zijn niet altijd ex-

pliciet en/of volledig over de rechten en plichten die voortvloeien uit de toegangs- of gebruiks-

rechten. Daarbij is het sluiten van bilaterale overeenkomsten met veel partijen kostbaar en kunnen

onderhandelingen lastig zijn. Dit geldt met name voor kleinere partijen, die daarmee minder toe-

gang tot data hebben of data delen dan grotere partijen. In een aantal sectoren proberen sectorini-

tiatieven, commerciële platforms, en/of neutrale afsprakenstelsels hier (deels) een oplossing voor

ii

SEO ECONOMISCH ONDERZOEK

te bieden. Toegang tot data gebeurt dan op de voorwaarden van deze centrale partijen – welke

overigens ook controlerechten over toegang wederom terug kunnen leggen bij de leverancier van

de data. In brede zin maken platforms en afsprakenstelsels toegang tot data goedkoper dan via (een

veelvoud) aan bilaterale afspraken mogelijk is.

Er zijn geen indicaties dat contractuele discussies over toegang tot data transacties op de markt

voor apparaten in de weg staan. Gebruikers hebben in veel gevallen een groter belang bij de aan-

koop van het apparaat dan bij het opleggen van datagebruiksbeperkingen aan de leverancier of aan

derde partijen. Waar zij wel zulke belangen hebben is het veelal mogelijk afspraken te maken omdat

leveranciers en derde partijen belang hechten aan goede relaties met de afnemers van apparaten.

De afspraken die wel (expliciet) gemaakt worden behelzen met name beperkingen op toegang tot

en gebruik van data door partijen anders dan de hoofdgebruiker van het apparaat. Dit is ingegeven

uit de zakelijke belangen van de betrokken partijen: sommige van hen willen bepaalde data juist

niet delen omdat dit hun concurrentiepositie schaadt.

Ontbreken ‘datamarktplaats’ als marktfalen

Een goed functionerende ‘datamarktplaats’ kan bijdragen aan meer toegang tot data doordat par-

tijen die momenteel hun data niet willen delen toch toegang mogelijk maken omdat hen een rede-

lijke vergoeding geboden wordt. Meer toegang tot data heeft maatschappelijke baten.

Figuur A Samenhangende datamarktfalens

Bron: SEO Economisch Onderzoek.

In aanvulling hierop is hierbij belangrijk dat er toenemende meeropbrengsten in de vorm van syn-

ergievoordelen zijn (een extern effect) in de verzameling en verwerking van data. Dit creëert (in

potentie) maatschappelijke waarde groter dan de som der delen. Tegelijkertijd zorgt dit voor markt-

macht omdat het voor toetreders moeilijk is voldoende data te verwerven. Een goed functione-

rende datamarkt zou voor deze problemen deels een oplossing kunnen vormen. Deels door hoge

transactiekosten en problemen met interoperabiliteit en portabiliteit is er echter nog nauwelijks een

markt voor gebruikers, leveranciers van apparaten en derde partijen om data te kopen dan wel te

verkopen. Hierdoor komt er te weinig toegang tot data tot stand.

Meer toegang zou niet alleen economische baten hebben, maar ook andere publieke belangen bor-

gen. Bedrijven en waardeketens kunnen door slim gebruik van data efficiënter opereren waarmee

zij bijvoorbeeld minder vervuilend worden of betere productveiligheid kunnen garanderen. Ander-

zijds kan meer toegang tot data ook een risico vormen voor maatschappelijke waarden zoals (cy-

ber)veiligheid, privacy en bedrijfsmatige autonomie. Een terugkerend probleem in de discussie over

Ontbreken
datamarkt

Marktmacht
Externe
effecten

Transactiekosten

1. Hoge transactiekosten vormen

een barrière voor een goedwerkende

datamarktplaats.

2. Het ontbreken van een datamarkt-

plaats staat de realisatie van externe

effecten (synergievoordelen) en con-

currentie in de weg.

3. Marktmacht deels gebaseerd op

schaal-, scope- en netwerkeffecten.

1

2

2

3

SAMENVATTING iii

SEO ECONOMISCH ONDERZOEK

toegang tot data is rechtvaardigheid. Schaal- en synergievoordelen in dataverzameling en -verwer-

king maakt dat de aggregerende partij (grote) waarde uit de data kan verzilveren, terwijl dit voor de

leverancier van de individuele stukjes data slechts beperkt mogelijk is. Een deel van de discussie

over toegang en eigendom van data is terug te voeren op een gevoel van onrechtvaardigheid hier-

over.

Beleid

In afwezigheid van marktfalen zou maatschappelijk optimale toegang tot data – via een datamarkt

– contractueel geregeld moeten kunnen worden, onafhankelijk van welke partij(en) in eerste aanleg

toegang tot de data hebben. Deze markt ontbreekt vooralsnog overwegend. De ontwikkeling van

een goed functionerende datamarktplaats kan dan helpen maatschappelijk betere uitkomsten te

sorteren.

Met betrekking tot (het ontbreken van) de datamarkt moet opgemerkt worden dat de ontwikkelin-

gen op het gebied van data en de digitale economie nog zeer recent en dynamisch zijn (zie ook

Europese Commissie, 2016). Dit geldt ook voor de markt voor data uit apparaten en in beginsel

kan er een markt voor apparaatsdata ontstaan net zoals er reeds een markt voor e.g. financiële data

is. Dit beperkt de mate waarin overheidsingrijpen gerechtvaardigd is, en e.g. Europese Commissie

(2016) spreekt dan ook een voorkeur uit voor ‘niet-wetgevende beleidsmaatregelen’ zoals het be-

vorderen van bewustwording, het delen van best practices, etc. om de digitale economie te bevorde-

ren. Dit lijkt ook voor Nederland het geval, al is monitoring geboden en meer onderzoek gewenst.

Met betrekking tot de samenhang tussen externe effecten en marktmacht in een data/digitale eco-

nomie maakt optimaal (mededingings)beleid een afweging tussen deze twee marktfalens. Hier ont-

staat dan een balans: enige mate van marktmacht is het logisch gevolg van maatschappelijk optimaal

handelen (waarde groter dan de som der delen door positieve externe effecten). Waar de markt

tekort schiet om deze twee aspecten in balans te houden is ruimte voor (mededingings)beleid. De

mate waarin een marktmechanisme afdoende is voor voldoende vrije mededinging is echter een

empirische vraag waar monitoring en meer onderzoek geboden is. De mate waarin het huidige

beleidskader en instrumentarium toereikend is voor effectief ingrijpen, is momenteel onderwerp

van debat en meer onderzoek is gewenst.

Een werkende markt draagt mogelijk bij aan de borging van publieke belangen als duurzaamheid

en privacy, bijvoorbeeld doordat afspraken gemaakt worden over compensatie voor het delen van

persoonlijke data. Mogelijk is dit niet afdoende indien marktuitkomsten haaks staan op maatschap-

pelijke normen. In zulke gevallen is (handhaving van) wet- en regelgeving geboden.

TOEGANG TOT DATA UIT APPARATEN

SEO ECONOMISCH ONDERZOEK

Inhoud

Samenvatting.. i

1 Inleiding... 1

2 Economisch kader en juridische context ... 3

2.1 Samenhang markten .. 3

2.2 Marktfalen en publieke belangen .. 5

2.3 Juridische context .. 10

3 Toegang in de praktijk .. 15

3.1 Gebruikers .. 16

3.2 Fabrikanten ... 16

3.3 Derde partijen .. 18

4 Marktfalen en publieke belangen .. 21

4.1 Marktfalen ... 21

4.2 Niet-economische publieke belangen .. 26

5 Beleid ...29

5.1 Marktfalen ... 29

5.2 Niet-economische publieke belangen .. 34

6 Conclusies ..35

Literatuur ...39

Bijlage A Nadere duiding economisch en juridisch kader ... 41

Bijlage B Sectorbeschrijvingen ...49

Bijlage C Onderzoeksverantwoording ..63

TOEGANG TOT DATA UIT APPARATEN 1

SEO ECONOMISCH ONDERZOEK

1 Inleiding

In opdracht van het Ministerie van Economische Zaken en Klimaat heeft SEO Economisch Onderzoek onderzocht

welke marktfalens en publieke belangen een rol spelen bij toegang tot data uit apparaten.

Het belang van ‘data’ voor economische activiteit groeit. Steeds meer bedrijven maken gebruik van

data en nieuwe analysetechnieken in hun productieproces (Camps, 2018; Witteman et al., 2018).

Ook wijzen verschillende studies op het potentieel van de digitale economie en de mogelijkheden

van technieken als internet of things en kunstmatige intelligentie voor consumenten en bedrijven (e.g.

EC, 2018; AINED, 2018). Voor het verzilveren van deze mogelijkheden is toegang tot data cruci-

aal: data is immers de ‘grondstof’ voor deze nieuwe vormen van productie.

Mogelijk lukt het marktpartijen echter niet altijd om voldoende toegang tot data te krijgen, waarmee

een deel van dit potentieel onbenut blijft. Dit roept de vraag op of de overheid een faciliterende

rol kan en/of moet spelen om de ‘markt’ voor data goed te laten functioneren en publieke belangen

te borgen (cf. Nederlandse digitaliseringsstrategie, 2018; Nederlandse visie op datadeling, 2019).

Tegen deze achtergrond heeft het ministerie van Economische Zaken en Klimaat SEO Econo-

misch Onderzoek gevraagd de feitelijke situatie met betrekking tot toegang tot data uit apparaten

in kaart te brengen en te onderzoeken in welke mate marktfalen en publieke belangen hier een rol

bij spelen.

De afbakening tot ‘data uit apparaten’ volgt uit beleidsmatige interesse gegeven de bijzondere situ-

atie dat data uit apparaten veelal via ‘co-creatie’ tot stand komt. Deze co-creatie bestaat eruit dat

zowel het apparaat (de producent) als het gebruik (de gebruiker) ervan nodig zijn om data te gene-

reren (e.g. een sensor in een vliegtuigmotor genereert pas data als er mee gevlogen wordt – zonder

beide, geen data). Deze co-creatie draagt mogelijk bij aan eventuele problemen omtrent toegang

tot data.

Specifiek moet het onderzoek dan antwoord geven op de vraag:

In hoeverre zijn publieke belangen geborgd door de feitelijke situatie met betrekking tot toegang tot data

voortkomend uit data gegenereerd uit apparaten middels co-creatie?

Deze vraag valt uiteen in een aantal deelvragen, namelijk:

1. Hoe is de toegang tot data uit apparaten voor eigenaren van deze apparaten nu praktisch en juridisch

georganiseerd?

a) Welke afspraken over toegang tot data uit apparaten middels co-creatie worden in de huidige markt

gemaakt?

b) Op welke wijze komen deze afspraken tot stand?

2. Welke marktfalens en publieke belangen zijn hierbij feitelijk of mogelijk aan de orde?

3. Welke beleidsopties heeft de overheid hierbij?

2 HOOFDSTUK 1

SEO ECONOMISCH ONDERZOEK

De beantwoording van de onderzoeksvragen bouwt op een aantal onderzoeksmethoden. Desk re-

search en interviews geven zicht op de praktische en juridische organisatie van toegang tot data in

een aantal sectoren. Confrontatie hiervan met een economisch analysekader en de bredere juridi-

sche context omtrent toegang tot data geeft zicht op mogelijke en feitelijke marktfalens en publieke

belangen. Combinatie van economische en juridische analyse en nader desk research zorgt voor een

inventarisatie van beleidsopties.

Leeswijzer

Na het opstellen van een economisch analysekader en het schetsen van de juridische context om-

trent toegang tot data (Hoofdstuk 2), doorlopen hoofdstukken 3 tot en met 5 achtereenvolgens de

drie deelvragen. Hoofdstuk 6 concludeert.

TOEGANG TOT DATA UIT APPARATEN 3

SEO ECONOMISCH ONDERZOEK

2 Economisch kader en juridische context

Verandert co-creatie van data de economische dynamiek tussen leverancier en afnemer? Co-creatie zorgt ervoor dat

de prijsvorming op de markt voor apparaten en de datamarkt van elkaar afhankelijk worden. Dit hoofdstuk be-

handelt de publieke belangen, het eventuele marktfalen en de juridische context rondom toegang tot data uit co-creatie.

Het vertrekpunt van de economische analyse is het formuleren van twee (hypothetische) markten:

één voor apparaten en één voor data. In afwezigheid van marktfalen zou maatschappelijk optimale

toegang tot data contractueel geregeld moeten kunnen worden (via de datamarkt) onafhankelijk

van welke partij(en) in eerste aanleg toegang tot de data hebben. Partijen die toegang willen maar

het niet hebben kunnen via een goed werkende markt partijen met toegang een vergoeding bieden

om (ook) toegang te krijgen en vice versa. De initiële verdeling van toegang heeft overigens mogelijk

wel distributionele gevolgen (cf. stelling van Coase, zie Acquisti et al., 2016 voor een discussie in

de context van persoonlijke data).

2.1 Samenhang markten

Co-creatie van data zorgt voor een interactie tussen verschillende markten. Dit betekent dat bij de

beslissingen die spelers nemen zij rekening dienen te houden met de gevolgen op de meerdere

markten. Zo heeft de fabrikant van vliegtuigmotoren of melkrobots in het geval van co-creatie van

data dubbel baat bij de verkoop van producten. Er is niet alleen sprake van een winstmarge op het

product, maar doordat er meer producten verkocht worden is er ook meer data beschikbaar. Als

de fabrikant de data kan gebruiken om de eigen producten of diensten te verbeteren of nieuwe

data-gerelateerde diensten aan te bieden, heeft de data waarde voor de fabrikant.

Het economisch mechanisme waarbij de vraag naar producten of diensten in twee markten afhan-

kelijk is van beide markten wordt vaak toegepast in analyses binnen de luchtvaartindustrie, met

name als het gaat om de economische analyse van luchthavens. De luchthaven genereert omzet

door retail (winkels en horeca) en door vliegbewegingen (tickets). Hoe aantrekkelijker het vliegen

vanaf die luchthaven wordt, des te meer omzet de luchthaven kan generen via niet-luchtvaartge-

bonden activiteiten, zoals de retail en parkeren.1 De luchthaven heeft dus een prikkel om via het

aanbod van vluchten de aantrekkelijkheid van de luchthaven te vergroten. Diezelfde prikkel kan

ook spelen bij co-creatie van data.

Vanuit een theoretisch perspectief zijn er minimaal twee markten te onderscheiden als het om co-

creatie van data gaat. Ten eerste is er de traditionele productmarkt voor apparaten. Daarnaast ont-

staat er ook een markt voor data. Deze laatste markt kan verschillende vormen aannemen. Het kan

gaan om een daadwerkelijke markt met transacties tussen vragers en aanbieders van data of afge-

leide producten zoals diensten (applicaties, kennis, en advies). Het kan echter ook om een impliciete

markt gaan waarbij geen extra transacties tot stand komen. De data wordt dan bijvoorbeeld ingezet

1 De luchthavens opereren dus in een zogenoemde dual-till markt, zie Czerny (2006) voor een aan de lucht-

vaart gerelateerde analyse van dit type markten.

4 HOOFDSTUK 2

SEO ECONOMISCH ONDERZOEK

voor eigen gebruik van zowel de afnemer of leverancier. Ongeacht de vorm geldt dat de data – of

afgeleide diensten – een waarde vertegenwoordigt voor zowel de afnemer als de leverancier.

Voor een illustratie van de samenhang van deze markten helpt een gedachtenexperiment waarbij

zowel de fabrikant van het apparaat als de eindgebruiker van het apparaat een rol speelt. In dit

gedachtenexperiment gedragen beide spelers zich rationeel tijdens de verkoop- en aankoopbeslis-

sing: de fabrikant streeft naar het maximaliseren van winst, terwijl de eindgebruiker het apparaat

alleen aanschaft als voor haar de private baten opwegen tegen de kosten.

De fabrikant zal om haar winst te maximaliseren bij het bepalen van de verkoopprijs van het ap-

paraat rekening moeten houden met het indirecte effect op de mogelijkheden om winst te genere-

ren op een (impliciete) datamarkt. De argumentatie is parallel aan het voorbeeld van de luchthaven.

De fabrikant heeft een prikkel om de prijs van het apparaat te verlagen om op die manier meer

omzet te kunnen halen uit de activiteiten op de datamarkt. Deze prikkel ontstaat als er een positieve

correlatie is tussen het aantal verkochte apparaten en de vraag naar data of afgeleide producten en

diensten. Deze positieve correlatie is aannemelijk als de kwaliteit van de afgeleide producten en

diensten toeneemt naarmate deze zijn gebaseerd op meer datapunten.

Transacties tussen producenten en gebruikers zijn niet noodzakelijkerwijs bilateraal. Derde partijen

kunnen zich als intermediair tussen producent en gebruiker plaatsen. Op de markt voor apparaten

kan er een keten zijn van whole- en resalers van de apparaten. Op datamarkten is het mogelijk dat een

derde partij data inkoopt bij producenten en/of gebruikers als input voor data(diensten). Dit heeft

geen gevolgen voor het basisinzicht dat de marktuitkomsten op de apparaat- en datamarkten elkaar

beïnvloeden, maar zorgt wel voor een extra set prijzen in de keuzeproblemen van de producenten

en gebruikers en introduceert een keuzeprobleem voor de derde partij.

Box 2.1 laat via een vereenvoudigd economisch model het essentiële inzicht zien dat geldt voor

samenhangende markten. Een aanbieder die op beide markten actief is, zal streven naar het maxi-

maliseren van de totale winst over beide markten en heeft daarmee een prikkel om een andere prijs

te hanteren dan de prijs die hij zonder deze interactie tussen de markten zou hebben gehanteerd.

De manier waarop markten precies met elkaar interacteren hangt af van de vraag- en aanbodcurves

op de verschillende markten c.q. de productie- en kostenstructuur van marktpartijen op deze mark-

ten. Bijlage A staat hier uitgebreider bij stil.

Box 2.1 Co-creatie van data geeft fabrikanten een prikkel om de prijs van apparaten te verlagen

Figuur 2.1 geeft de essentie van het optimalisatieprobleem van fabrikanten weer in een situatie waarin de vraag

naar producten of diensten tussen twee markten samenhangen. Vier veronderstellingen helpen om de analyse

overzichtelijk te houden:

1. Fabrikanten hebben in praktische en juridische zin toegang tot de gecreëerde data;
2. Er vindt één transactie plaats tussen fabrikanten en eindgebruikers op het moment van aankoop van

het apparaat;
3. Verkoop van meer apparaten leidt tot meer vraag naar data of afgeleide producten, maar meer gebruik

van data heeft geen effect op de vraag naar apparaten;
4. De samenhang tussen de markten loopt via de aantrekkelijkheid/kwaliteit van data.

ECONOMISCH KADER EN JURIDISCHE CONTEXT 5

SEO ECONOMISCH ONDERZOEK

2.2 Marktfalen en publieke belangen

Marktfalen is de situatie waarin de maatschappelijke kosten en baten afwijken van de private waar-

door de markt geen (economisch) optimale uitkomsten sorteert. Publieke belangen duiden op een

breder begrip waarin maatschappelijk optimale uitkomsten centraal staan onafhankelijk van de rol

van een markt. We schetsen hieronder kort marktfalens en publieke belangen die mogelijk rond

toegang tot data uit apparaten een rol kunnen spelen.

Het linker paneel in Figuur 2.1 laat het diagram voor de markt voor apparaten zien en rechts die voor data. Beide

diagrammen laten het meest extreme voorbeeld zien waarbij de fabrikant monopolist is in beide markten. Zonder

de markt voor data, zou de monopolist een hoeveelheid apparaten aanbieden tot de hoeveelheid waarbij de

marginale productiekosten (𝑚𝑘𝑎) gelijk zijn aan de marginale opbrengst (𝑚𝑜𝑎) van de apparaten. Dit is de winst-

gevende hoeveelheid en is in het figuur gelijk aan 𝑞𝑎
ℎ𝑜𝑜𝑔

. De bijbehorende monopolieprijs is gelijk aan 𝑝𝑎
ℎ𝑜𝑜𝑔

.

Door deze hoge prijs maakt hij per verkocht apparaat relatief veel winst, maar verkoopt hij in totaal minder

apparaten. De (over)winst is gelijk aan de gearceerde gebieden A + B.

Het rechterdiagram laat twee vraagfuncties zien. De onderste vraagfunctie, 𝐷(𝑝𝑏 , 𝑝𝑎
ℎ𝑜𝑜𝑔

), geldt in de situatie van

de monopolieprijs op de markt voor apparaten. Doordat er minder apparaten verkocht worden, zal de kwaliteit

van de data of afgeleide producten lager zijn. De vraag naar deze data, zoals te zien in het rechter diagram, zal

daardoor ook lager zijn. Dit geldt onder de veronderstelling dat data meer waardevol wordt naarmate de gege-

nereerde data is gebaseerd op input van meer apparaten. Doordat de kwaliteit van en vraag naar data nu relatief

laag zijn, is de maximale winst van de fabrikant in deze markt gelijk aan het gearceerde gebied D. Hiervoor dient

de fabrikant een hoeveelheid data of afgeleide producten aan te bieden tot de hoeveelheid waar de marginale

kosten gelijk zijn aan de marginale opbrengsten.

De totale winst van de fabrikant is in dit geval gelijk aan A+B+D. De fabrikant kan overwegen om de prijs voor

het apparaat te verlagen naar 𝑝𝑎
𝑙𝑎𝑎𝑔

. Hierdoor haalt hij minder winst uit deze markt, maar verkoopt hij wel meer

apparaten. Het effect daarvan is dat via een toename in de kwaliteit van de data of afgeleide producten de vraag

hiernaar toeneemt. In het rechter diagram is zo’n toename in de vraag weergegeven via de vraagfunctie

𝐷(𝑝𝑏 , 𝑝𝑎
𝑙𝑎𝑎𝑔

). De totale winst voor de fabrikant is nu gelijk aan A+C+D+E.

Voor de fabrikant is een prikkel aanwezig om de prijs te verlagen als de extra winst in de datamarkt hoger is dan

het mislopen van winst in de apparaat markt door het verlagen van de prijs. Dit is het geval als E > B – C.

De samenhang van de markten verandert met de veronderstellingen. De bijlage gaat hier dieper op in.

Figuur 2.1 Illustratie samenhang prijsstelling apparaat- en datamarkten

Bron: SEO Economisch Onderzoek.

D

AA

B

C

p
ri
js

p
ri
js

hoeveelheid

apparaten

hoeveelheid

data(producten)

E

6 HOOFDSTUK 2

SEO ECONOMISCH ONDERZOEK

2.2.1 Marktfalen

Op de samenhangende markten kan marktfalen bestaan op de apparaatmarkt, de datamarkt of

ontstaan uit de interactie tussen twee markten.

Apparaatmarkten

Apparaatmarkten zijn in de regel reguliere productmarkten voor private goederen. De economische

theorie heeft een goed begrip van de (optimale) werking van zulk soort markten en eventuele

marktfalens (e.g. Mas-Colell et al., 1995). Ook beleidsmatig c.q. beleidseconomisch is marktfalen

op zulke markten een goed begrepen concept (e.g. Baarsma et al., 2010). Gangbaar is het onder-

kennen van vier vormen van marktfalen, namelijk:

 marktmacht;

 externe effecten;

 publieke goederen; en

 informatiegebreken.

Gelet op de bekendheid van deze concepten in de beleidseconomische literatuur verwijzen we naar

Bijlage A voor een nadere beschrijving.

Datamarkten

Deze vier soorten marktfalen kunnen spelen op datamarkten. Data is een bijzonder goed: een club-

goed. Data is veelal niet-rivaal, maar kan wel exclusief gemaakt worden (Ecorys, 2017). Dit hangt

ook samen met het feit dat het vergaren of produceren van data in de regel (relatief) duur is in

verhouding tot de kosten van reproductie (i.e. de kosten van een extra kopie zijn veelal effectief

nul). Hierdoor werken datamarkten anders dan reguliere productmarkten, met gevolgen voor de

mogelijke marktfalens die zie voordoen (zie Duch-Brown et al., 2017).

Marktmacht

Een mogelijk marktfalen is marktmacht. De verkoper van data kan bijvoorbeeld een monopolist

zijn. Door deze marktmacht kan de verkoper mogelijk een prijs rekenen hoger dan de evenwichts-

prijs die onder perfecte competitie tot stand zou zijn gekomen. Optimaal gedrag van monopolisten

op reguliere productmarkten is het stellen van een prijs gelijk aan de marginale kosten plus een

markup. Deze monopolieprijs sorteert maatschappelijk suboptimale uitkomsten. De prijsvorming

op datamarkten werkt echter mogelijk anders. Veel dataverkopers hebben hoge vaste kosten, maar

(zeer) lage marginale kosten voor dataproductie. Dit gegeven is bepalend voor de prijsstelling van

de verkoper. Deze prijsstelling is typisch gebaseerd op de waarde die afnemers toekennen aan de

data en resulteert in prijsdifferentiatie. Als de differentiatie perfect is hoeft er geen welvaartsverlies

te zijn doordat een efficiënt aantal transacties tot stand komt.

Het is hiernaast de vraag in welke mate verschillende soorten data van verschillende partijen uit

verschillende markten substituten voor elkaar zijn. Als er alternatieven voor de data van de mono-

polist zijn is de marktmacht effectief beperkt. Op financiële markten blijkt de ‘digitale voetafdruk’

van consumenten bijvoorbeeld een goede voorspeller van wanbetalingsrisico waarmee het een sub-

stituut kan zijn voor de kredietbeoordeling aan de hand van bank-interne data (Berg et al., 2018).

Voorts krimpt (of verdwijnt) de marktmacht van dataverkopers op het moment dat de genereerde

data op meerdere punten in de keten afgetapt kan worden, bijvoorbeeld als de gebruiker van een

ECONOMISCH KADER EN JURIDISCHE CONTEXT 7

SEO ECONOMISCH ONDERZOEK

apparaat of een derde partij ook toegang heeft tot de data. De dataverkoper met marktmacht zal

dit proberen tegen te gaan, maar zal hier mogelijk niet altijd succesvol in zijn (cf. informatiefalen

hieronder).

Marktmacht kan zich ook aan de kopende kant van de datamarkt voordoen als er slechts één of

weinig datakopers zijn (monopsonie). De analyse is vergelijkbaar, zij omgekeerd, aan het monopo-

lie-geval.

Externe effecten

Door data-aggregatie kunnen synergievoordelen ontstaan, waarbij de waarde van een geaggre-

geerde dataset de som van de delen van die dataset overstijgt. In de limiet resulteren deze synergie-

voordelen in een situatie waarin de waarde van data uit een enkel apparaat of van een enkele aan-

bieder effectief nul zijn, maar door de aggregatie van data uit veel apparaten of van veel aanbieders

de waarde van de data van individuele aanbieders gemiddelde positief wordt. De aggregator gene-

reert hiermee maatschappelijke waarde groter dan de private baten.

Hieraan gerelateerd is het idee dat data uit apparaten gepaard kan gaan met netwerk externe effec-

ten onder economies of scope. Als aggregatie van gelijksoortige doch gevarieerde data samengaat met

waarde groter dan de som der delen zullen verschillende partijen gelijksoortige data willen aanbie-

den.

Publieke goederen

De economische literatuur over intellectuele eigendomsrechten staat stil bij het niet-rivale en mo-

gelijk niet-exclusieve karakter van data. Het vertrekpunt van de analyse is veelal dat er aan het

produceren van data kosten zitten, waardoor er een financiële prikkel moet zijn om investeringen

in dataverzameling, -opslag en -analyse te stimuleren. Gegeven het niet-rivale karakter van data

ontstaat dan een marktfalen als data niet exclusief gemaakt kan worden. Goederen die niet-rivaal

en niet-exclusief zijn, zijn publieke goederen. Dit kan zorgen voor free-rider problemen die ertoe

leiden dat maatschappelijk onvoldoende geïnvesteerd wordt in dataproductie.

Er bestaan kanttekeningen bij deze analyse. Als data het bijproduct van een andere transactie is,

zijn de kosten van de dataproductie verwaarloosbaar tot nul – al zijn er mogelijk kosten voor opslag.

Technische of juridische barrières (in uiterste instantie via intellectuele eigendomsrechten) kunnen

ervoor zorgen c.q. ingezet worden om data exclusief te maken of houden. Beide zorgen ervoor dat

het free-rider probleem afneemt. Dit geldt ook wanneer de waarde van data vooral waarde heeft als

zij real time beschikbaar is en slechts met een vertraging publiek wordt.

Informatiegebreken

Transactiekosten in de vorm van enforcement costs kunnen leiden tot marktfalen op datamarkten als

de aanbieder van exclusieve data het risico loopt dat na de transactie de data snel niet meer exclusief

is. Deze situatie kan zich voordoen als de koper de gekochte data doorverkoopt (tegen een lagere

prijs; arbitrage), wat de marktpositie van de verkoper schaadt. Als de verkoper dit wil voorkomen

moet deze (kostbare) juridisch of technische beschermingsmaatregelen (kunnen) opzetten en com-

pliance monitoren. Deze kosten kunnen prohibitief hoog zijn waardoor de transactie niet plaats-

vindt.

8 HOOFDSTUK 2

SEO ECONOMISCH ONDERZOEK

Transactiekosten in de vorm van onderhandelingskosten kunnen leiden tot marktfalen op data-

markten als er synergievoordelen zijn in de combinatie van gefragmenteerde data en marktpartijen

toegang tot hun fragment data exclusief kunnen houden. Dit zorgt voor strategisch gedrag waarin

marktpartijen baten proberen te internaliseren en kosten proberen te externaliseren, wat resulteert

in te beperkt gebruik van data.

De precieze werking van dit probleem verschilt afhankelijk van of de relatie tussen (markt)partijen

verticaal of horizontaal is. In het horizontale geval weten partijen A en B dat de gecombineerde

waarde van hun data groter is dan de som van de afzonderlijke delen, en moeten zij onderhandelen

over de verdeling van de meerwaarde van de combinatie. Dit onderhandelingsproces kan falen

waarmee maatschappelijk optimale uitkomsten niet tot stand komen. In het verticale geval is er een

upstream (monopolie) aanbieder van data en een downstream (zakelijke) gebruiker. Als de downstream

partij een product ontwikkelt dat concurreert met de diensten van de upstream partij, zorgt dit voor

een prikkel bij de upstream partij om te dreigen met het stoppen van aanbieden van data tenzij de

downstream partij de upstream partij voldoende compenseert. Als de downstream partij een product

ontwikkelt dat complementair is aan de diensten van de upstream partij, zal de upstream partij willen

proberen een zo groot mogelijk deel van de meerwaarde hiervan te claimen. In beide gevallen volgt

een onderhandelingsproces (cf. ultimatum game), met mogelijk een maatschappelijk suboptimale uit-

komst waarin de downstream partij niet maximaal investeert in haar goed of dienst.

Opgemerkt moet worden dat het onderhandelingsproces niet noodzakelijk faalt. De eigenlijke uit-

komst van de onderhandeling hangt af van aspecten als de kosten(structuur) van dataproductie, het

aantal betrokken partijen en hun (relatieve) marktmacht, en de kosten die horen bij het onderhan-

delingsproces.

Transactiekosten gerelateerd aan het overstappen (o.a. zoek- en overstapkosten) van dataleveran-

cier kunnen eveneens inefficiënte uitkomsten sorteren. Zulke kosten zorgen ervoor dat afnemers

ingesloten raken bij inefficiënte aanbieders terwijl betere alternatieven beschikbaar zijn in de markt.

Ook asymmetrische informatie kan resulteren in marktfalen. Klassiek is Arrow’s informatiepara-

dox. Een koper van informatie moet ex-ante een waardering van de informatie maken. Om hiertoe

in staat te zijn is mogelijk zicht op het product (de informatie) nodig, maar zodra de koper zicht

op het product (de informatie) heeft hoeft deze die niet meer te kopen. De verkoper wil dan de

data dus niet laten zien aan mogelijke kopers, waarmee transacties niet tot stand komen. De tradi-

tionele oplossing voor dit probleem zijn intellectuele eigendomsrechten. Alternatieven hiervoor

zijn onder andere gedeeltelijke in plaats van volledige onthulling in het aankoopproces en het ont-

wikkelen van langetermijnrelaties.

Interactie marktfalens op de twee markten

Vanzelfsprekend kunnen marktfalens op de twee markten met elkaar interacteren, zowel op een

van de twee markten individueel als over de twee markten heen.

Op de datamarkt alleen is hierboven bijvoorbeeld al gewezen op zowel het mogelijke bestaan van

synergievoordelen bij aggregatie (een positief extern effect als de data natuurlijkerwijs bij een enkele

partij terechtkomt), als het mogelijke falen van het onderhandelingsproces over de verdeling van

ECONOMISCH KADER EN JURIDISCHE CONTEXT 9

SEO ECONOMISCH ONDERZOEK

de meerwaarde hiervan (een informatiefalen via onderhandelingskosten als partijen deels exclusieve

toegang over data kunnen claimen).

Een ander kanaal is dat bedrijven mogelijk groter worden door gebruik van data, met competitieve

risico’s tot gevolg (spanning marktmacht en externe effecten). Een recent paper van Farboodi et

al. (2019) laat zien dat door gebruik van data bedrijven groter worden, maar dat data-efficiëntere

toetreders deze grotere partijen in principe naar de kroon kunnen steken als zij de startup fase over-

leven. De mate waarin data aangekocht kan worden heeft in het model van Farboodi et al. (2019)

mogelijk gevolgen voor de competitieve voordelen van bedrijfsschaal c.q. de kans op succes van

toetreders. Breder bezien suggereert dit een dynamiek van ‘supersterren’ in wankele evenwichten

(e.g. Hyves versus Facebook).

Uiteraard kunnen over de twee markten marktfalens ook interacteren. Marktmacht op de apparaat-

markt kan bijvoorbeeld ook marktmacht op de datamarkt impliceren.

Marktfalens kunnen overigens ook tegengesteld zijn. Klassiek op markten voor reguliere producten

(e.g. apparaten) is bijvoorbeeld de spanning tussen mededinging (marktmacht) en innovatie als de

baten van innovatie niet (volledig) te internaliseren zijn (cf. publiek goed). Sterker nog, hierin schuilt

de legitimering van bijvoorbeeld patenten die marktpartijen een (tijdelijk) monopolie geven op de

vruchten van hun innovatie. Marktmacht is dan de beleidsreactie en niet het falen.

2.2.2 Niet-economische publieke belangen

Het adresseren van marktfalen is een publiek belang omdat het bijdraagt aan het sorteren van

maatschappelijk optimale economische uitkomsten. Marktfalen is dan een legitieme reden voor

overheidsingrijpen (Baarsma et al., 2010). Hiermee is echter niet gezegd dat marktfalen de enige

reden is of dat een marktfalen altijd een beleidsreactie vereist. Naast economische bestaan er im-

mers ook niet-economische publieke belangen. Deze kunnen ook spelen bij toegang tot data.

Het Rathenau Instituut (2017a) signaleert dat zich in de digitaliserende maatschappij vraagstukken

vormen rond verschillende maatschappelijke en ethische thema’s. Die variëren van vraagstukken

rond privacy (onder meer gegevensbescherming, surveillance, doelverschuiving) tot autonomie

(o.a. keuzevrijheid, vrijheid van meningsuiting); van veiligheidsvraagstukken (informatiebeveiliging,

identiteitsfraude, etc.) tot controle over technologie (controle en inzicht in algoritmen, verantwoor-

delijkheid, onvoorspelbaarheid). Ook benoemt het Rathenau Instituut rechtvaardigheid en machts-

verhoudingen (oneerlijke concurrentie, relatie consument-bedrijf) als belangrijke thema’s.

Het Rathenau Instituut (2017a) spreekt de zorg uit dat deze publieke belangen die nauw verwant

zijn aan grond- en mensenrechten niet voldoende geborgd zijn en roept op de goverance rond de

borging van deze belangen te versterken.

Meer toegespitst op platforms in de (digitale) deel- en kluseconomie merkt het Rathenau Instituut

(2017b) op dat verschillende publieke belangen kunnen spelen rond digitalisering, namelijk eerlijke

concurrentie, openbare orde, belastingheffing, duurzaamheid, werkgelegenheid, veiligheid en pri-

vacy.

10 HOOFDSTUK 2

SEO ECONOMISCH ONDERZOEK

De noodzaak publieke belangen te borgen in de digitale economie wordt breed erkend. De Neder-

landse Digitaliseringsstrategie (2018) geeft bijvoorbeeld aan dat aan innovatieve toetreders ruimte

geboden moet worden door bijvoorbeeld aanpassingen in wet- en regelgeving, zonder dat publieke

belangen zoals veiligheid daarbij in het geding komen.2 In bredere zin wordt gesteld dat “het van-

zelfsprekend [is] dat ook in het digitale tijdperk publieke waarden en grondrechten als veiligheid,

privacybescherming, zelfbeschikking, solidariteit en eerlijke concurrentie voorop staan en geres-

pecteerd worden.”.

2.3 Juridische context

Rondom toegang tot data zijn verschillende rechtsgebieden relevant. Toegang tot en controle over

data uit apparaten is in het Nederlands recht primair een aangelegenheid van overeenkomstenrecht.

Vermogensrechtelijk gezien is data geen object van eigendomsrechten, hooguit geeft het intellec-

tuele eigendomsrecht enige controle over dataverzamelingen. Naast economisch is het dan ook

juridisch de vraag of de markt faalt in het sluiten van maatschappelijk optimale contracten. Bij het

maken van overeenkomsten zijn een aantal juridische thema’s van belang, namelijk interoperabili-

teit, aansprakelijkheid, mededingingsrecht, en privacy.

Hier staan we kort stil bij het Nederlandse privaatrecht en deze juridische thema’s. Bijlage A bevat

een uitgebreidere discussie.

2.3.1 Vermogensrechten

Intellectueel eigendom

Het intellectuele eigendom is een verzamelterm voor diverse absolute (tegen eenieder werkende)

rechten die aan de houder bepaalde bevoegdheden geven die hem in staat stellen toegang en ge-

bruik van informatie te controleren. Intellectuele eigendom verschilt fundamenteel van ‘gewoon’

eigendom, doordat zij een precies omschreven set bevoegdheden specificeert in plaats van de alge-

hele controle over een zaak. In de systematiek van het Nederlandse vermogensrecht is intellectueel

eigendom ook geen ‘eigendom’ – die rechtsfiguur is voorbehouden aan zaken (stoffelijke objecten).

De zeggenschap over data/informatie gegenereerd door het gebruik van een apparaat is dus juri-

disch te onderscheiden van eigendoms- en gebruiksrechten op het apparaat als roerende zaak. De

eigenaar van een apparaat krijgt niet op grond van zijn eigendomsrecht exclusieve zeggenschap

over de data.

Voor vraagstukken rond co-creatie is binnen de familie van het intellectuele eigendomsrecht rele-

vant het databankenrecht en (in mindere mate) het auteursrecht. Individuele data zijn niet be-

schermd op grond van het auteursrecht, en slechts beperkt op grond van het zogeheten sui generis

databankenrecht.

Het auteursrecht beschermt van rechtswege informatie en gegevensverzamelingen op voorwaarde

dat die informatie a) een eigen intellectuele schepping is van de maker, en b) is gevat in een voor

2 Specifiek worden toetreders op de markt voor personenvervoer genoemd.

ECONOMISCH KADER EN JURIDISCHE CONTEXT 11

SEO ECONOMISCH ONDERZOEK

zintuigen waarneembare vorm. Met name het eerste criterium maakt het auteursrecht van beperkte

waarde voor de bescherming van gegevens uit apparaten. Want feitelijke gegevens (waaronder sen-

sor data) zijn an sich niet voor bescherming vatbaar, en bovendien hebben door apparaten gege-

neerde data geen (intellectuele) ‘maker’.

De producent van een dataverzameling kan zich op grond van het databankenrecht verzetten tegen

het onttrekken of (her)gebruiken van een substantieel deel van de data. Dit recht ontstaat echter

alleen als sprake is van een substantiële investering in de verkrijging, ordening en/of presentatie

van de gegevens door de producent. Die ‘verkrijging’ slaat op de investeringen gemoeid met het

bijeenbrengen van reeds bestaande data. Kosten gemoeid met het genereren van data tellen niet

mee, aldus vaste rechtspraak van het Hof van Justitie EU. Verder in de keten kan mogelijk een

exclusief recht ontstaan bij partijen die bestaande gegevens samenbrengen en organiseren.

Contractenrecht

De ‘exploitatie’ van intellectuele eigendomsrechten geschiedt doorgaans via licenties, dat wil zeggen

een overeenkomst waarbij de rechthebbende (in ruil voor een tegenprestatie) toestemming verleent

voor bepaald gebruik. Of er nu wel of niet een beroep op intellectueel eigendom mogelijk is, in de

praktijk zullen de concrete voorwaarden waaronder de aanbieder van data gebruik toestaat onder-

deel zijn van een bredere overeenkomst, al dan niet via algemene voorwaarden. Onder aanbieder

verstaan we hier de partij met feitelijke macht. Dat kan de producent van een apparaat zijn die aan

het begin van de keten voorwaarden oplegt, maar ook een toeleverancier (bijv. van sensoren) of

tussenpersoon (installateur, leverancier), of de gebruiker van een apparaat.

Waar de overeenkomst zwijgt of onduidelijk is, zal uitleg volgens gangbare maatstaven gebeuren,

met name uitleg van maatstaven van redelijkheid en billijkheid – de Haviltex-norm. Tussen profes-

sionele partijen is de contracteervrijheid groot. Bij overeenkomsten met particulieren (denk aan de

plaatsing van een slimme energiemeter) beperkt het recht die vrijheid, onder meer door het aan

banden leggen van onredelijk bezwarende bedingen en het opleggen van informatieplichten (art.

6:236-238 BW). Het is denkbaar dat bijvoorbeeld een clausule in een contract waarbij de verkoper

of producent van slimme huishoudelijke apparatuur zich het recht voorbehoudt om met uitsluiting

van elk ander alle data die door het apparaat wordt gegenereerd te mogen uitlezen en exploiteren,

daarmee in strijd met het consumentenrecht handelt. Overigens zal bij slimme apparatuur in huis-

houdens ook vaak regelgeving op het gebied van gegevensbescherming gerespecteerd moeten wor-

den (zie hieronder).

Ten slotte is het denkbaar dat partijen (sector brede) afspraken maken die niet juridisch bindend

zijn.

2.3.2 Juridische thema’s

Interoperabiliteit & portabiliteit

Het kunnen combineren, bewerken en analyseren van data is belangrijk voor waardecreatie. Komt

de data uit verschillende bronnen, dan ontstaat snel het risico dat elke set onderwerp is van uiteen-

lopende en zelfs tegenstrijdige voorwaarden. Net zoals interoperabiliteit op het technische vlak

belangrijk is om met data uit verschillende bronnen en voor verschillende toepassingen te kunnen

12 HOOFDSTUK 2

SEO ECONOMISCH ONDERZOEK

werken, is het dat ook op het juridische vlak. Standaardisering van toegangs- en gebruiksvoorwaar-

den is daartoe een middel, en dat kan gebeuren naar behoefte per sector of waardeketen. Op het

gebied van software en culturele werken zijn in de afgelopen decennia systemen ontstaan waarbij

stakeholders (machineleesbare) standaardlicenties hebben ontwikkeld die inmiddels internationaal

breed worden gebruikt. Open source licenties zoals de GNU General Public License (GPL) en de

diverse licenties uit de Creative Commons suite, stellen makers in staat om een voor hen geschikte

standaard toe te passen op hun werk en daarmee verdere verspreiding en hergebruik mogelijk te

maken zonder individuele licenties te hoeven uitgeven.

Verwant aan maar toch belangrijk om te onderscheiden van interoperabiliteit is het vraagstuk van

portabiliteit: de mogelijkheid om data ‘mee te nemen’ naar aan andere aanbieder. In diverse deel-

gebieden van het informatierecht is een dergelijk recht inmiddels geregeld: voor persoonsgegevens

(AVG), voor telefoonnummers (Telecommunicatiewet) en middels het aanzwengelen van zelfre-

gulering voor onder andere opslag bij clouddiensten (Verordening (EU) 2018/1807). Vooral de

nadere uitwerking van deze laatste verordening zal impact hebben op de co-creatie en delen van

data uit apparaten.

Aansprakelijkheid

Bij co-creatie en delen van data kan door verschillende oorzaken schade ontstaan. Datalekken, het

‘fout’ gebruik van data, en schade ontstaan door onvolkomenheden in de data zelf doen de vraag

rijzen in welke omstandigheden welke partij verantwoordelijk kan worden gesteld voor welke

schade. Voor zover contractuele bedingen hierover geen uitsluitsel geven, of als het gaat om schade

voor of door een derde partij (die niet zelf aan een contractueel beding gebonden is), zullen die

vragen beantwoord moeten worden op grond van het recht inzake de onrechtmatige daad (6:162

BW e.v.).

Mededingingsrechtelijke context

Partijen die op grond van feitelijke macht of intellectuele eigendomsrechten zeggenschap hebben

over data zijn in beginsel vrij om te beslissen onder welke voorwaarden ze welke partijen toestem-

ming geven. Vanuit het oogpunt van vrije mededinging zijn er wel risico’s gemoeid met datadelen

als sprake is van machtsposities. Het kan daarbij gaan om uiteenlopende vraagstukken: koppelver-

koop door leveranciers van apparaten met een sterke positie op een apparatenmarkt (bijvoorbeeld

voor melkmachines) die daarnaast datadiensten leveren, lock-in van gebruikers vanwege het ontbre-

ken van (zinvolle) dataportabiliteit, of bijvoorbeeld het kunnen afschermen van markten voor in-

formatiediensten (zoals analytics) doordat het aggregeren van data afkomstig van afnemers markt-

macht geeft.

Het mededingingsrecht is hier van belang omdat het misbruik van een dominante machtspositie

verbiedt. Vaststellen of er sprake is van een dominante machtspositie is vaak een uitdaging, omdat

daarvoor onder meer vereist is dat de relevante markt goed kan worden afgebakend. In de context

van intellectuele eigendom zijn er wel gevallen bekend waarin het uitoefenen van databankrechten

misbruik van machtspositie opleverde, namelijk waar de rechthebbende (databankproducent of

diens rechtsopvolger) weigert om licenties te verstrekken voor het gebruik van data voor de ont-

wikkeling van een nieuwe dienst of product op een afgeleide markt waar duidelijk vraag is, terwijl

ECONOMISCH KADER EN JURIDISCHE CONTEXT 13

SEO ECONOMISCH ONDERZOEK

toegang tot de data een voorwaarde is voor die ontwikkeling en de rechthebbende zelf geen activi-

teiten ontplooit (of wil ontplooien) op die afgeleide markt (HvJEU in Magill, IMS Health arresten,

inzake toepassing van essential facilities doctrine op intellectuele eigendom).

Daarnaast verbiedt het mededingingsrecht kartelafspraken. Bij het vormgeven van afspraken over

datadelen op bijvoorbeeld sectorniveau zal dat concurrentiebeperkende aspect ook een rol spelen.

Bestaande leidraden van de Autoriteit Consument en Markt (ACM) over onder andere samenwer-

king tussen concurrenten kunnen hierbij richtinggevend zijn.

Data uit apparaten als persoonsgegevens

Het onderscheid tussen persoonlijke en niet-persoonlijke data is conceptueel en beleidsmatig aan-

trekkelijk om te maken, maar in de praktijk is het enigszins fluïde. Apparaten kunnen data genereren

die onder de werking van de AVG vallen. Dat is bijvoorbeeld aan de orde bij wearables die menselijke

activiteit meten (smart watch) en bij tracking van wifisignalen van telefoons van consumenten in win-

kels of van werknemers in de productiehal. Hebben de apparaten een unieke identifier (zoals een

IMEI-nummer) en unieke of een beperkte groep gebruikers, dan zijn de data in principe zonder

veel inspanning terug te leiden tot individuen en daarmee te classificeren als persoonsgegevens.

TOEGANG TOT DATA UIT APPARATEN 15

SEO ECONOMISCH ONDERZOEK

3 Toegang in de praktijk

In de praktijk hebben gebruikers van apparaten toegang tot data uit deze apparaten. Fabrikanten en derde partijen

hebben niet altijd toegang, maar fabrikanten en derde partijen met toegang hebben dat direct of via tussenpartijen

(platforms of afsprakenstelsels). De mate waarin fabrikanten en derde partijen toegang hebben wordt contractueel

geregeld (al dan niet via een tussenpartij), maar deze contracten zijn niet altijd volledig en/of expliciet en niet alle

partijen zijn zich hier (altijd) bewust van. Waar contracten expliciet zijn is dit veelal ingegeven uit de bedrijfsecono-

mische belangen van de betrokken partijen.

Dit hoofdstuk verkent de toegang tot data in de (juridische) praktijk. Methodologisch is hiervoor

gebruik gemaakt van een drietal sectorale quick scans. Deze quick scans hebben betrekking op de

landbouw, de (maak)industrie en de logistiek. De keuze voor deze sectoren is samen met de op-

drachtgever gemaakt op basis van de selectiematrix in Bijlage C. Op basis van interviews en desk

research is voor deze sectoren de feitelijke situatie met betrekking tot toegang tot data binnen elke

sector in kaart gebracht. Op basis van deze quick scans schetst dit hoofdstuk het overkoepelende

beeld met betrekking tot toegang tot data uit apparaten. De individuele sectorale quick scans zelf

zijn opgenomen in Bijlage B.

In de praktijk blijkt ‘toegang tot data’ een verzamelterm die aanzienlijke complexiteit aan het zicht

onttrekt. Deze complexiteit bestaat eruit dat er verschillende soorten partijen zijn met verschillende

soorten data uit verschillende soorten apparaten.

Om de beschrijving van de praktijk te structureren onderkennen we daarom verschillende partijen

of ‘rollen’, namelijk:

 apparaatgebruikers;

 apparaatfabrikanten; en

 derde partijen.

De rest van dit hoofdstuk staat stil bij ‘toegang tot data’ voor elk van deze type partijen.

Hiernaast zijn er verschillende soorten data. In het vervolg onderkennen we

 administratieve data over de bedrijfsvoering uit informatie- en communicatiesystemen (‘admi-

nistratieve data’);

 (sensor)data uit niet-ICT-apparaten (‘productiemiddelen data’); verder uit te splitsen in

 data uit smart apparaten; en

 data uit after market sensoren.

Met ‘administratieve data’ over de bedrijfsvoering doelen we op data zoals klantdata, orderdata,

facturerings- en betalingsdata, etc. Met ‘productiemiddelen data’ doelen we op data die voortkomt

uit het directe gebruik van apparaten als productiemiddelen (i.e. data uit een machine in het pro-

ductieproces). Waar relevant benoemen we het onderscheid tussen deze twee soorten data.

16 HOOFDSTUK 3

SEO ECONOMISCH ONDERZOEK

3.1 Gebruikers

Gebruikers van apparaten hebben in de regel toegang tot data uit hun apparaten. Voor administra-

tieve data geldt dat de gebruikers deze zelfstandig genereren en registeren in een administratief

systeem waarvan de essentiële eigenschap is dat gebruikers toegang hebben. Voor data uit produc-

tiemiddelen geldt dat smart apparaten expliciet als zodanig verkocht worden en toegang tot data uit

dit slimme apparaat een onderscheidend kenmerk is van het product. Niet-slimme apparaten kun-

nen slimmer gemaakt worden met behulp van after market sensoren die de gebruiker zelf installeert

(of laat installeren). Toegang tot data is de reden dat de gebruiker deze losse sensoren plaatst.

Een kanttekening hierbij is dat de gebruikers niet noodzakelijkerwijs toegang hebben tot alle data

uit de apparaten. De fabrikant claimt dan dat data onderdeel zijn van ‘intellectueel eigendom’ of

bedrijfsgeheimen. De fabrikant staat toegang tot deze data veelal niet toe. Gebruikers kunnen niet

verifiëren of de afschermde gegevens daadwerkelijk intellectueel eigendom zijn – zij kunnen im-

mers niet bij deze data. Anderzijds is er een competitieve prikkel voor de fabrikant om niet teveel

data af te schermen: voor slimme apparaten is de mate van toegang tot data een onderscheidend

kenmerk van het product waarop geconcurreerd kan worden. In dit onderzoek zijn er geen indica-

ties naar voren gekomen dat te veel data wordt afgeschermd.

Een tweede kanttekening is dat gebruikers problemen kunnen ervaren met de technische kant van

toegang, met name op het gebied van portabiliteit en interoperabiliteit. De toegangsinterface van

de fabrikant bepaalt veelal op welke manier de gebruiker toegang heeft. Dit beperkt de controle die

de gebruiker over data heeft en staat een efficiënte koppeling tussen bijvoorbeeld apparaten van

verschillende leveranciers in de weg. Daarbij kan het bijdragen aan lock-in van leveranciers.

3.2 Fabrikanten

Fabrikanten hebben in wisselende mate toegang tot data uit de door hun gefabriceerde apparaten.

Beperkingen in toegang kunnen zowel praktisch, contractueel of een combinatie van beide zijn.

Praktische beperkingen bestaan vooral uit het feit dat toegang tot data uit het apparaat fysieke of

digitale toegang tot het apparaat vereist. Dit is niet altijd mogelijk. Fabrikanten die hun apparaat

niet zelf plaatsen bij de klant weten niet waar het apparaat fysiek is en digitale toegangswegen wor-

den soms afgeschermd om veiligheidsredenen. Dit speelt voor externe after market sensoren, slimme

apparaten en informatiesystemen.

Contractueel wordt bepaald of een fabrikant toegang heeft, en zo ja; in welke gevallen en tot welke

data. Niet in alle gevallen zijn deze afspraken echter expliciet overeengekomen. Gebruikers zijn

zich hiermee niet altijd bewust van de mate van toegang die apparaatproducenten hebben en welke

(juridische) rechten en plichten deze toegang met zich meebrengt. Dit kan verschillende oorzaken

hebben. Gebruikers hebben soms simpelweg geen aandacht voor de vraag welke afspraken er over

(toegang tot) data gemaakt moeten worden. Of ze hebben zich er nooit van verwittigd in hoeverre

de contracten rond levering van het apparaat ook zaken rond data regelen. Het is ook vrij gewoon

dat partijen contractuele afspraken hebben (inkoop-, service-overeenkomst of als onderdeel van

algemene voorwaarden) waarin niets expliciet geregeld is rond data. Dat komt omdat de transactie

TOEGANG IN DE PRAKTIJK 17

SEO ECONOMISCH ONDERZOEK

rond het apparaat nog centraal staat. Naarmate data(diensten) een belangrijkere rol spelen, zullen

voorwaarden rond gebruik van data meer voorkomen. Vergelijk de situatie met IT-contracten

waarin normaliter afspraken staan rond de beschikbaarheid van data, beveiligingsniveaus, compli-

ance met AVG, aansprakelijkheid bij verlies van data, concurrentie- en geheimhoudingsbedingen,

voorbehouden van intellectuele eigendom, etc. Overigens laat de praktijk in IT wel zien hoe moei-

lijk het is om standaardvoorwaarden voor een hele sector te ontwerpen die voor zowel leveranciers

als afnemers acceptabel zijn.3

Het ontbreken van expliciete bepalingen geeft de fabrikant ruimte om zich van toegang tot data te

verzekeren zonder instemming van of afspraken over het gebruik van deze data met de gebruiker.

Interviewpartners geven aan dat dit in de praktijk ook zou voorkomen, al worden hier ook kantte-

keningen bij gemaakt. Het claimen van toegang zonder expliciete afspraken kan de klantrelatie

brouilleren, waarmee er een prikkel is voor de fabrikant om voorzichtigheid te betrachten. De af-

gelopen jaren is ook daadwerkelijk onvrede hierover ontstaan. Deels in reactie hierop is er de laatste

jaren een kentering zichtbaar in de manier waarop fabrikanten omgaan met datatoegang. Fabrikan-

ten erkennen in toenemende mate dat gebruikers in moeten stemmen met dataverzameling en -

verwerking door de fabrikant. Data krijgt hiermee een steeds explicietere plaats in leverings- en

productvoorwaarden.

Een andere dimensie die bepaalt in welke mate contractvoorwaarden expliciet (toegang tot) data

adresseren is het businessmodel van de fabrikant c.q. de reden waarom deze fabrikant data van

gebruikers vergaart. Traditioneel leveren apparaatfabrikanten hun apparaat aan klanten als ‘pro-

duct’. Zij leveren dan het apparaat en zijn daarna niet betrokken bij de bedrijfsvoering van de klant.

Hun concurrentiepositie hangt dan af van de mate waarin hun apparaat goed functioneert zonder

hun betrokkenheid. Zij testen dan hun apparaten uitgebreid voordat zij deze plaatsen en hebben

daarmee niet altijd of minder behoefte aan data van de gebruiker om de werking van het apparaat

te garanderen of te verbeteren.

In toenemende mate positioneren apparaatproducenten zich echter als ‘dienstverlener’. Dit brengt

nieuwe verantwoordelijkheden met zich mee, bijvoorbeeld het garanderen van de continue opti-

male werking van het apparaat in het productieproces. In zulke gevallen is data steeds vaker be-

langrijk om aan deze leveringsverplichting te voldoen en er moeten dan ook betere afspraken over

(toegang tot) data gemaakt worden. In bredere zin beginnen fabrikanten ook steeds vaker hun

productaanbod te verbreden. Naast apparaten (al dan niet als dienst) bieden zij steeds vaker analyse-

en andere datadiensten aan – de werking waarvan gebaseerd is op data die verzameld kan worden

bij de gebruikers van hun apparaten. De ‘dienstverleners’ (zowel het apparaat als dienst of data-

diensten) maken in de regel explicietere afspraken over (toegang tot) data dan de ‘productaanbie-

ders’.

Deze dimensie van ‘productleverancier’ versus ‘dienstverlener’ doorkruist ten dele het soort appa-

raat. Externe after market sensoren worden hoofdzakelijk als product geleverd, terwijl slimme appa-

raten en informatiesystemen zowel als product en als dienst geleverd worden.

3 De Nederland ICT Voorwaarden van de branchevereniging van ICT-leveranciers worden bijvoorbeeld vaak

als eenzijdig bestempeld.

18 HOOFDSTUK 3

SEO ECONOMISCH ONDERZOEK

Hoewel het hier niet mogelijk is om generieke, representatieve uitspraken te doen over de eigenlijke

contractuele bepalingen komt uit het onderzoek naar voren dat voor zover bekend de expliciete

afspraken tussen fabrikanten en gebruikers hoofdzakelijk beperkend van aard zijn. Bekend is dat

afspraken worden gemaakt over het doel van de toegang. Fabrikanten krijgen dan toegang tot data

uit het apparaat om het eigen product te kunnen verbeteren, maar mogen deze data zonder instem-

ming van de gebruiker niet met andere partijen delen. Bekend is dat afspraken gemaakt worden

over wanneer toegang mogelijk is, namelijk bijvoorbeeld (alleen) bij onderhoud, (alleen) bij instal-

latie, of periodiek (e.g. bij dienstverleners die de werking van het productieproces garanderen).

Bekend is dat afspraken gemaakt worden over welke data voor de fabrikant zichtbaar is. De fabri-

kant kan dan bijvoorbeeld bij data over de werking van het apparaat, maar niet bij data over de

throughput of output van het productieproces.

De mate waarin gebruikers erin slagen dergelijke beperkende voorwaarden op te leggen is afhan-

kelijk van het belang dat het apparaat heeft voor de gebruiker en de relatieve grootte van de ge-

bruiker en de fabrikant. Het apparaat is voor de gebruikers vaak een cruciaal onderdeel van hun

bedrijfsvoering. De relatieve waarde van het apparaat is voor hen daarmee vaak groot ten opzichte

van data. Dit beperkt hun onderhandelingsruimte in de zin dat zij ongeacht afspraken over data

het apparaat nodig hebben voor hun bedrijf. Daarbij zijn de fabrikanten van apparaten vaak be-

trekkelijk grote partijen in vergelijking met de gebruikers. Ook dit geeft voordeel in de onderhan-

delingen.4 Het lijkt erop dat met name grotere partijen erin slagen om op gelijke voet met elkaar

afspraken te maken.

Fabrikanten hebben daarbij een relatief groot belang bij het verzamelen van data en het minimali-

seren van beperkende voorwaarden vanwege de schaal- en synergievoordelen (toenemende meer-

opbrengsten) van dataverzameling en -verwerking van veel gebruikers. Dit zou onderhandelingen

makkelijker kunnen maken doordat dit fabrikanten in staat stelt een deel van de toenemende meer-

opbrengsten als (geldelijke) vergoeding aan de gebruiker te bieden. In de praktijk gebeurt dit echter

niet, en onderhandelen fabrikanten in plaats daarvan harder om een zo groot mogelijk deel van

deze toenemende meeropbrengsten te claimen. Dit zorgt voor wrevel onder de gebruikers en de

angst voor (toekomstige) datamonopolisten die ten koste van de gebruikers overwinsten genereren.

3.3 Derde partijen

Anders dan gebruikers en fabrikanten hebben derde partijen een minder directe relatie met het data

genererende apparaat. Zij hebben hiermee niet direct (contractueel geregelde) toegang tot data uit

het apparaat, maar moeten toegang krijgen of geven.

Ketenpartijen

Administratieve data over de bedrijfsvoering

Verschillende partijen binnen een waardeketen wisselen geregeld administratieve data over de be-

drijfsvoering uit – dat is de reden dat de waardeketen functioneert. Veel van deze data wordt nu

echter ongestructureerd gedeeld via e.g. e-mail en telefoon. Het is efficiënter deze communicatie

4 Merk op dat dit ook andersom werkt: betrekkelijk kleine fabrikanten van apparaten kunnen moeite onder-

vinden bij het verzekeren van toegang tot data als zij hun apparaten plaatsen bij relatief grote gebruikers.
Dit is in het onderzoek echter minder naar voren gekomen.

TOEGANG IN DE PRAKTIJK 19

SEO ECONOMISCH ONDERZOEK

te structureren en automatiseren. In de praktijk kunnen partijen hier in principe bilaterale afspraken

over maken (net zoals zij kunnen over ongestructureerde uitwisseling over e-mail en telefoon) en

doen dat dan ook.

Het ontbreken van een uniforme standaard voor dergelijke data-uitwisseling maakt de integratie

tussen de systemen van verschillende partijen echter kostbaar. Hiermee loont gestructureerde en

geautomatiseerde datadeling met name voor de grotere marktpartijen. In de praktijk dwingen grote

spelers dan af dat kleinere spelers zich conformeren naar de standaard van de grote spelers en

maken grote spelers onderling afspraken over de uitwisseling van data tussen hun systemen. Sys-

teemintegratie tussen twee kleine spelers onderling op basis van bilaterale afspraken komt in de

praktijk weinig voor. Een aantal sectorinitiatieven werkt aan het evenwichtiger maken van deze

balans, onder andere door het ontwikkelen en zetten van standaarden waarmee kleinere spelers

makkelijker (ook) onderdeel kunnen worden van een meer (digitaal) geïntegreerde waardeketen.

De verhoogde efficiëntie van geautomatiseerd gestructureerd data delen brengt een nieuw pro-

bleem met zich mee – het wordt ook makkelijker en goedkoper om data te ‘wederdelen’. Hiermee

wordt het moeilijker voor de originele dataleverancier om controle te houden over de (verspreiding

van) data. Hoewel het uitgangspunt in de praktijk veelal is dat deze originele leverancier de ‘eige-

naar’ blijft van de data, is compliance van derde partijen met dit uitgangspunt in de praktijk moeilijk

te controleren c.q. handhaven. Een aantal sectorinitiatieven probeert hier een oplossing voor te

bieden via een machtigingssysteem, maar zulke ontwikkelingen zijn nog jong.

Productiemiddelen data

De mate waarin ketenpartijen elkaar toegang geven tot data uit productiemiddelen is zeer afhanke-

lijk van de toepassing.

In sommige gevallen is toegang nodig voor de werking van de keten, bijvoorbeeld in het geval van

een integrator die de apparaten van verschillende leveranciers combineert tot een nieuw eindpro-

duct. Dit is feitelijk een gegeneraliseerde of multilaterale versie van de klant-fabrikant relatie: de

integrator is de klant van meerdere fabrikanten, maar heeft op haar beurt ook weer een eigen klant.

Net zoals in het strikt bilaterale geval moeten hier contractuele afspraken gemaakt worden, en ge-

beurt dat in wisselende mate en meer of minder expliciet. De contractuele complexiteit neemt

daarnaast toe, bijvoorbeeld door de noodzaak verschillende derdenbedingen op te nemen. De

moeilijkheid om tot contractuele afspraken te komen wordt groter met het aantal betrokken par-

tijen. Interoperabiliteit en portabiliteit zijn hier eveneens aandachtspunten.

In andere gevallen willen partijen elkaar juist geen toegang tot data geven om bedrijfseconomische

redenen. Data uit het productieproces van een partij zou een wederpartij in de keten inzicht kunnen

geven in de bedrijfsvoering van deze partij. Dit zou de positie van deze partij in de waardeketen

kunnen schaden. De mate waarin partijen hun data kunnen afschermen hangt af van hun initiële

(machts)positie in de waardeketen. Grotere partijen kunnen in sommige gevallen toegang tot data

toch afdwingen van kleinere partijen. In sommige gevallen verhoogt dit de efficiëntie van de keten,

maar ten koste van één of meerdere van de betrokken partijen.

Voorts speelt het probleem van eenvoudige ‘wederdeling’ hier ook.

20 HOOFDSTUK 3

SEO ECONOMISCH ONDERZOEK

Datadiensten ecosysteem

Een klein, maar groeiend aantal partijen biedt ‘datadiensten’ aan. Soms worden deze diensten aan-

geboden door apparaatfabrikanten, in andere gevallen zijn het (innovatieve) toetreders. Sommige

van deze datadienst-aanbieders produceren in opdracht data, terwijl anderen een platform bieden

voor dataverzameling, -deling en -verwerking. Sommige sectorinitiatieven doorkruisen deels de

markt van deze toetreders.

Voor de ‘data genererende’ partijen geldt dat toegang tot data onderdeel van het product is. De

afnemer hiervan koopt feitelijk op maat gemaakte data.

Voor de verzamelings- en verwerkingsplatforms (zowel die van apparaatfabrikanten, toetreders en

sectorinitiatieven) geldt dat de gebruiker er zelf voor kiest om al dan niet gebruik te maken (met

dien verstande dat een apparaatfabrikant die ook een platform aanbiedt dat waarschijnlijk vaak

gebundeld met het apparaat doet). De gebruiker geeft dan toegang aan het platform en krijgt er een

dienst voor terug. De gebruiksvoorwaarden van het platform specificeren vervolgens welke alge-

mene rechten het platform over data heeft. Het platform gebruikt data van de verschillende ge-

bruikers om haar dienst te leveren en doet dit efficiënt door middel van schaal- en synergievoor-

delen van dataverzameling en -verwerking. Met betrekking tot wederdeling kiezen sommige plat-

forms voor een consent model waarbij de databron (per geval of eenmalig) toestemming geeft, terwijl

andere voorwaarden hanteren die (geanonimiseerde) wederdeling zonder meer toestaan.

TOEGANG TOT DATA UIT APPARATEN 21

SEO ECONOMISCH ONDERZOEK

4 Marktfalen en publieke belangen

Op de ‘datamarkt’ is sprake van marktmacht, externe effecten, en van informatiefalen. De samenhang tussen deze

marktfalens bestaat eruit dat het ontbreken van een goed functionerende datamarkt een risico vormt voor concurrentie

en het genereren van schaal- en synergievoordelen (externe effecten). Transactiekosten spelen een belangrijkere rol in

het informatiefalen. Meer toegang tot data kan bijdragen aan het borgen van publieke belangen als duurzaamheid

en veiligheid, maar tegelijkertijd ten koste gaan van publieke belangen als rechtvaardigheid, veiligheid en privacy.

Het analysekader specificeert twee (hypothetische) markten: een apparaat- en een datamarkt. Bij

afwezigheid van marktfalen zou een maatschappelijk optimale hoeveelheid toegang tot data (con-

tractueel) geregeld moeten kunnen worden op de ‘datamarkt’ (cf. stelling van Coase; zie ook Teu-

lings et al., 2005). We beschouwen in dit hoofdstuk daarom de toegang door in de praktijk (zie

Hoofdstuk 3) door de bril van deze twee hypothetische markten en bezien welke mate mogelijke

marktfalens zich voordoen (marktmacht, externe effecten, publieke goederen, en informatiefalen).

In de praktijk blijken zich met name problemen aan te dienen op de ‘datamarkt’, hoofdzakelijk

doordat zij vooralsnog in veel gevallen ontbreekt: partijen zijn weinig ‘transactioneel’ bezig met

toegang tot data. Ten dele debet hieraan zijn andere informatiefalens, bijvoorbeeld het feit dat het

kostbaar is om te controleren of wederpartijen zich houden aan contractuele bepalingen. Tegelij-

kertijd zou meer toegang via schaal- en synergievoordelen maatschappelijke waarde opleveren (ex-

terne effecten). Marktmacht op datagebied komt deels voort uit deze externe effecten en het ver-

mogen unieke toegang tot data te bewerkstelligen.

Naast marktfalen zijn ook andere publieke belangen in de praktijk aan de orde. Enerzijds zijn er

zorgen over de rechtvaardige verdeling van de ‘baten’ van data, cyber- en fysieke veiligheid en

privacy. Anderzijds biedt meer toegang tot data kansen om efficiënter te werken met ‘milieubaten’

tot gevolg en ontstaat scherper zicht op (lange) waardeketens waarmee productieprocessen veiliger

kunnen worden.

4.1 Marktfalen

4.1.1 Marktmacht

Apparaatmarkt

Fabrikanten en sommige partijen in de waardeketen hebben weliswaar veelal een relatief sterke

positie ten opzichte van de gebruiker, maar het toegangsvraagstuk zorgt vooralsnog niet voor in-

efficiënt weinig transacties op de apparaatmarkt. Toegang voor de gebruiker is effectief de stan-

daard, en als toegang voor de fabrikant praktisch mogelijk is moeten over toegang voor de fabrikant

afspraken gemaakt worden indien deze toegang wil.

In veel gevallen slagen (met name de grote) partijen erin zulke afspraken te maken over data die

gemoeid is met een transactie en vindt de transactie dus doorgang. In gevallen waarin geen expli-

ciete afspraken zijn gemaakt (of hoeven worden) over data uit een apparaat speelt marktmacht met

22 HOOFDSTUK 4

SEO ECONOMISCH ONDERZOEK

betrekking tot het toegangsvraagstuk uiteraard ook geen rol voor het slagen van de transactie op

de apparaatmarkt. Verder bieden after market sensoren een prikkel voor fabrikanten een deal niet te

laten afketsen door toegang te claimen die een gebruiker niet wil geven. De gebruiker kan immers

altijd nog een dom apparaat kopen en dat zelf ‘verslimmen’ door after market sensoren te plaatsen.

Een andere factor is dat de waarde van de apparaten voor de gebruiker vaak veel groter is dan de

waarde van de data. Het apparaat is immers een cruciale bedrijfsinput, zonder welke de gebruiker

zijn bedrijf niet draaiende kan houden. De gebruiker móet het apparaat dan kopen, ongeacht af-

spraken over toegang tot data. Zelfs als er dan marktmacht is met betrekking tot de toegang tot

data op de apparaatmarkt zorgt dit niet voor te weinig transacties: de gebruiker koopt het apparaat

dan onafhankelijk van het toegangsvraagstuk. Het ‘prijseffect’ van toegang is dan nihil.

Fabrikanten kunnen toegang tot data willen om hun apparaat te verbeteren om zo een groter markt-

aandeel te kunnen veroveren, om nieuwe diensten te kunnen ontwikkelen, of om direct data te

kunnen verkopen. Dit zorgt voor een prikkel bij de fabrikant om zoveel mogelijk data te verkrijgen.

Dit zou concurrentie op de apparaatmarkt kunnen versterken door apparaten goedkoper aan te

bieden om zo meer data te krijgen c.q. door tegenover toegang een directe geldelijke vergoeding te

zetten. In de praktijk gebeurt dit vooralsnog echter niet. Dit is in veel gevallen ook niet nodig

gegeven het feit dat de gebruiker het apparaat toch moet kopen om z’n bedrijf draaiende te houden.

De ‘betaling’ aan de gebruiker voor het feit dat de fabrikant in sommige gevallen toegang heeft

bestaat dan voornamelijk uit (de ontwikkeling van) betere apparaten.

Datamarkt

Fabrikanten die data verzamelen hebben enige mate van marktmacht op de datamarkt als zij kun-

nen voorkomen dat andere fabrikanten of derde partijen ook toegang tot data krijgen. Dit levert

een unieke dataset op waar unieke verbeteringen in apparaten mee kunnen worden gerealiseerd of

unieke diensten mee kunnen worden aangeboden. Ook is de waarde van zo’n dataset in directe

verkoop hoog (al wordt data momenteel nog nauwelijks tot niet direct verkocht; zie hieronder

Ontbrekende markten).

Fabrikanten verzekeren zich momenteel van zulke marktmacht door barrières op te werpen voor

interoperabiliteit en portabiliteit. Dit maakt het moeilijker voor verschillende partijen om data uit

hetzelfde apparaat te krijgen. Hiernaast kunnen fabrikanten juridische barrières opwerpen door te

claimen dat (een deel van) data nodig is voor de werking van het apparaat en daarmee onderdeel

van hun intellectueel eigendom. Gebruikers met toegang tot data kunnen moeilijk een tegenmacht

vormen: het ontbreken van een échte datamarktplaats maakt het moeilijk data aan te bieden aan

concurrenten.

Hiernaast ontwikkelen zich inmiddels dataplatforms die door hun unieke datasets mogelijk markt-

macht krijgen.

4.1.2 Externe effecten

Apparaatmarkt

Er zit een netwerkeffect in de adoptie van slimme apparaten in de zin dat een gebruiker met een

slim apparaat niet alleen zelf zijn bedrijf beter kan runnen, maar door toegang te geven aan andere

MARKTFALEN EN PUBLIEKE BELANGEN 23

SEO ECONOMISCH ONDERZOEK

partijen in de waardeketen ook de hele keten beter kan laten werken. De adoptie van slimme ap-

paraten gaat echter traag omdat zij duurder zijn dan niet-slimme alternatieven, oude apparaten nog

niet zijn terugverdiend, of omdat apparaten van verschillende leveranciers niet met elkaar kunnen

communiceren. Partijen kunnen elkaar daarmee niet altijd toegang geven tot data omdat zij nog

geen data genereren omdat de toegevoegde waarde van (investeringen in het) gebruik van een slim

apparaat te klein is of barrières met betrekking tot interoperabiliteit en portabiliteit ervaren.

Zulke kosten staan niet altijd in verhouding tot de private baten voor een gebruiker die adoptie

overweegt, terwijl grotere adoptie maatschappelijk grotere baten zou hebben door het netwerkef-

fect. Dit geldt met name voor de interoperabiliteits- en portabiliteitsproblemen. Een gemeenschap-

pelijke standaard op deze terreinen zou de adoptie van slimme apparaten kunnen ondersteunen

doordat toegang goedkoper wordt. Anderzijds zit hier wel een afruil: een enkele gemeenschappe-

lijke standaard maakt het potentieel duurder om over te stappen naar een toekomstige andere (be-

tere) standaard door netwerkeffecten.

Datamarkt

Er zijn schaal- en synergievoordelen van dataverzameling en -verwerking. De waarde van data van

een enkel apparaat van een enkele gebruiker zijn effectief nul, terwijl een gecombineerde dataset

meer waard is dan de som der delen.

Fabrikanten of derde partijen die data van gebruikers verzamelen creëren hiermee een positief ex-

tern effect: door de verzameling van data creëren zij waarde groter dan de som der delen. In de

praktijk ontwikkelen fabrikanten en derde partijen ook nieuwe producten die bouwen op deze

schaal- en synergievoordelen van data, bijvoorbeeld platforms of algoritmes die beter werken naar

mate er meer data beschikbaar is.

Als de waarde van data voor de gebruiker kleiner is dan de kosten die gemaakt moeten worden om

data te genereren (e.g. de meerkosten van een slim apparaat versus een dom apparaat) en te delen

blijft er maatschappelijke waarde liggen door inefficiënt weinig toegang. In de praktijk blijkt het

met name voor kleine partijen (te) duur om data te delen.

Tegelijkertijd lost de markt dit probleem ten dele op. Platforms maken het goedkoper om data te

verzamelen en anderen toegang te geven (cf. Goldfarb & Tucker, 2019 in de context van de digitale

economie in den brede). Hierin schuilt ook hun bedrijfsmodel. Deze business case kan zich ook

nog verder ontwikkelen. Een platform dat een gemiddelde waarde van geaggregeerde data groter

dan nul creëert uit data die niet-geaggregeerd een waarde van effectief nul heeft, kan in principe

een geldelijke vergoeding bieden aan de dataleveranciers voor toegang.

Vergelijkbaar met het probleem van adoptie op de apparaatmarkt vormen interoperabiliteit en por-

tabiliteit ook een probleem voor het realiseren van schaal- en synergievoordelen op de datamarkt.

4.1.3 Publieke goederen

In de zakelijke markt is data geen publiek goed. De toegangsdiscussie gaat nu juist over de mate

waarin toegang verkregen kan worden tot data die technisch of juridisch afgeschermd kan worden

(of daadwerkelijk afgeschermd is). Gebruik van data is tegelijkertijd niet-rivaal en dus een ‘club

24 HOOFDSTUK 4

SEO ECONOMISCH ONDERZOEK

goed’ zoals zwembaden, sportscholen en (abonnements)televisie. Een probleem is wel dat het

moeilijker is data c.q. informatie exclusief te houden dan gebruik van een meer fysiek product zoals

een zwembad of sportschool (zie enforcement costs hieronder).

Intellectuele eigendomsrechten zijn deels bedoeld als oplossing voor dit probleem: omdat ze in-

roepbaar zijn tegen eenieder bieden ze een ‘achtervang’ in situaties waarin beschermde informatie

weglekt naar derde-partijen ondanks duidelijke contractuele afspraken met afnemers die lekken

moeten voorkomen.

4.1.4 Informatiefalen

Apparaatmarkt

Er zijn geen indicaties dat er sprake is van informatiefalen op de apparaatmarkt.

Datamarkt

Ontbrekende markten

In veel gevallen ontbreekt de datamarkt (zie ook onder marktmacht hierboven). Smart apparaten

of diensten worden als zodanig verkocht waarmee er geen scherp afgebakende datamarkt is ten

opzichte van de apparaatmarkt. Daarnaast willen marktpartijen elkaar vaak geen toegang tot data

geven omdat zij tegenstrijdige belangen hebben, bijvoorbeeld omdat scheefheid van de informa-

tieverdeling onderdeel van hun businessmodel is of omdat exclusiviteit van data een competitief

voordeel geeft. De datamarkt ontbreekt dan bij een gebrek aan verkopers.

Een koper zou deze verkoper kunnen verleiden om toch toegang tot data te geven door daar een

financiële vergoeding tegenover te zetten. Er is vooralsnog echter nog nauwelijks een ‘datamarkt-

plaats’ waarop kopers en verkopers elkaar makkelijk kunnen vinden. Enkele platforms proberen in

toenemende mate in dit gat te springen, maar ook op deze platforms is nog nauwelijks sprake van

echte vermarkting van data via directe verkoop of ook maar beprijzing van toegang.

Transactiekosten

Deels debet hieraan zijn transactiekosten, met name in de vorm van enforcement costs. Data is niet-

rivaal en eenvoudig te kopiëren, terwijl voor individuele partijen de marktwaarde van data schuilt

in de mogelijkheid exclusieve rechten over data te claimen of verwerven. Hoewel dit in principe

contractueel geregeld kan worden is het door dit karakter van data moeilijk om naleving van het

contract te monitoren. Zulke enforcement costs staan in de praktijk toegang tot data in de weg.5

Hiernaast is het opstellen van het contract niet per se eenvoudig en daarmee kostbaar (onderhan-

delingskosten), bijvoorbeeld omdat aansprakelijkheid ten gevolge van cyberrisico’s zich soms moei-

lijk contractueel laat vastleggen omdat onbekend is wat deze risico’s precies zijn.

5 Overigens moet er opgemerkt worden dat er ook transactiekosten zouden zijn in een systeem waarin er wel

intellectuele eigendomsrechten op data zouden bestaan. Er is namelijk dan ook een noodzaak om overeen-
komsten te sluiten die gebruiksrechten regelen. Ook hier zijn dan transactie- en enforcement-kosten.

MARKTFALEN EN PUBLIEKE BELANGEN 25

SEO ECONOMISCH ONDERZOEK

4.1.5 Interactie marktfalens

In de praktijk zijn er een vijftal marktfalens die een rol spelen, namelijk:

 marktmacht op datamarkten;

 externe effecten apparaatmarkten;

 externe effecten datamarkten;

 ontbrekende datamarkten; en

 transactiekosten op datamarkten.

Op een aantal fronten interacteren deze.

Problemen met interoperabiliteit en portabiliteit zijn vormgevend aan zowel marktmacht op de

datamarkt, als een barrière voor het genereren van positieve externe effecten op de apparaat- en

datamarkten. Andersom geldt dit ook. Fabrikanten en derde partijen zoals platforms die erin slagen

(exclusieve) rechten over data(toegang) te claimen, verkrijgen daar een sterke marktpositie mee

waarbij een deel van deze positie is gebaseerd op het positieve externe effect van data-aggregatie.

De interactie tussen marktmacht op de datamarkt en (paradoxaal genoeg) het ontbreken van een

functionerende datamarkt is vergelijkbaar. Fabrikanten en derde partijen kunnen hun sterke positie

op de markt voor data en datadiensten bestendingen omdat in de praktijk geen markt is waarop

eventuele toetreders data kunnen verwerven die nodig is om de huidige marktspelers naar de kroon

te steken.

Het ontbreken van een échte datamarktplaats maakt het ook moeilijker de externe effecten te ge-

nereren. Apparaatkopers hebben geen manier om de baten van hun investering in slimme appara-

ten eenvoudig volledig te internaliseren. Op de marge staat dit adoptie van slimme apparaten en

het geven van toegang in de weg. Potentiële datakopers hebben op hun beurt momenteel moeilijk

toegang tot dataverkopers om genoeg data te krijgen voor voldoende schaal- en synergievoordelen

van aggregatie. Hiermee is overigens nog niet gezegd dat elke partij (al haar data) zal willen verko-

pen. Er zijn partijen die geen toegang tot data willen geven omdat dit tegen hun individuele zake-

lijke belang ingaat. Anderzijds kunnen deze partijen op een goed functionerende markt in principe

financieel gecompenseerd worden voor toegang tot data, bijvoorbeeld uit de toenemende meerop-

brengsten van combinatie en aggregatie.

Het ontbreken van een datamarkt is voor een groot deel ingegeven door hoge enforcement en onder-

handelingskosten. Deze laatste soort kosten dienen zich extra sterk aan rondom het positieve ex-

terne effect van toenemende meeropbrengsten. Er moet dan immers onderhandeld worden over

de verdeling van deze baten.

Samenvattend ontstaat dan de volgende figuur (zie Figuur 4.1):

1. Transactiekosten dragen bij het aan het ontbreken van een functionerende datamarkt en

het ontbreken van een goed marktmechanisme zorgt voor maatschappelijk suboptimale

uitkomsten;

2. Het ontbreken van een datamarkt heeft gevolgen voor de mate waarin externe effecten

gerealiseerd kunnen worden en de machtsposities van marktpartijen;

26 HOOFDSTUK 4

SEO ECONOMISCH ONDERZOEK

3. Tegelijkertijd is marktmacht ook deels gebaseerd op een positief extern effect (schaal- en

synergievoordelen/netwerkeffecten).

Figuur 4.1 Interactie marktfalens

Bron: SEO Economisch Onderzoek.

4.2 Niet-economische publieke belangen

In de praktijk spelen ook een aantal niet-economische publieke belangen rond toegang tot data uit

apparaten waarbij co-creatie een rol speelt. In de praktijk grijpt toegang tot data zowel in positieve

als in negatieve zin op deze publieke belangen aan. Toegang tot data is voor de borging van deze

belangen daarmee zowel een kans als een risico. Enerzijds zijn er zorgen over de rechtvaardige

verdeling van de ‘baten’ van data, cyber- en fysieke veiligheid en privacy. Anderzijds biedt meer

toegang tot data kansen om efficiënter te werken met ‘milieubaten’ tot gevolg en ontstaat scherper

zicht op (lange) waardeketens waarmee productieprocessen veiliger kunnen worden.

Rechtvaardigheid

Co-creatie impliceert dat er meer dan één partij nodig is om waarde te genereren. Dit zorgt ervoor

dat meerdere partijen een gevoel van ‘eigenaarschap’ hebben over data die via co-creatie tot stand

komt. Juridisch bestaat dit eigendom echter niet. Ook zijn niet alle partijen betrokken bij de co-

creatie bij machte om (een deel van) de waarde te verzilveren. De data uit één bron is van beperkte

waarde. In de praktijk impliceert dit vaak een ‘verschuiving’ van de waarde van de individuele ap-

paraatgebruikers (de databronnen) naar de aggregator van data – zij het de fabrikant of een derde

partij zoals een platform (zie ook marktfalens hierboven).

Hierover bestaat aanzienlijke onvrede en veel van de (sectoraal gevoerde) discussies over toegang

tot data gaan juist over het behouden of verzekeren van enige zeggenschap door de bron over data

die in co-creatie tot stand komt. Dit is ingegeven door een gevoel van onrecht dat eruit bestaat dat

niet alle partijen betrokken bij de co-creatie krijgen waar zij ‘recht’ op hebben. Waar er onenigheid

is over een eerlijke verdeling van de baten, kan de bereidwilligheid om data te delen onder druk

komen te staan en het maken van evenwichtige afspraken moeilijk zijn. Hoewel op het eerste ge-

zicht een (intellectueel) eigendomsrecht op data voor de bron misschien een oplossing lijkt, zou dit

niets oplossen: de waarde van de brondata blijft immers even beperkt en de waarde komt te liggen

bij de aggregator.

Ontbreken
datamarkt

Marktmacht
Externe
effecten

Transactiekosten 1

2

2

3

MARKTFALEN EN PUBLIEKE BELANGEN 27

SEO ECONOMISCH ONDERZOEK

In veel markten wordt deze eerlijkheidsdiscussie voor een goed deel beslecht door de overheid via

eigendomsrechten: het exclusieve recht te beslissen wat er gebeurt met een bepaald goed (e.g. be-

houden of verkopen) en het exclusieve recht op de vruchten van dat goed (e.g. uit gebruik of

verkoop). Het ontbreken van juridische gedefinieerde eigendomsrechten, het niet-rivale karakter

van data en de rol van co-creatie maakt dat dit voor co-gecreëerde data uit apparaten op het mo-

ment niet mogelijk is. ‘Eerlijkheid’ moet dan bilateraal uitonderhandeld worden, wat lastig is als de

verschillende onderhandelingspartners een onevenwichtige onderhandelingspositie hebben.

Privacy en autonomie

Data in een zakelijke context kunnen ook persoonsgegevens zijn. In de praktijk gaat het bijvoor-

beeld om locatiedata die (ook) de positie van personen aangeeft, maar ook om gegevens van klanten

en toeleveranciers. Het huidige wettelijke kader beperkt de verzameling en verwerking van zulke

persoonsgegevens (met name via de AVG). Dat wil niet zeggen dat in de praktijk helder is hoe men

er precies mee om moet gaan.

Data die een individuele gebruiker over diens eigen bedrijf verzamelt geeft vaak inzicht in het reilen

en zeilen van dat bedrijf. De gebruiker kan reden hebben om dergelijke data niet te delen, bijvoor-

beeld uit concurrentieoverwegingen. Bij kleinere bedrijven waar het persoonlijke leven sterk ver-

vlochten is met de bedrijfsvoering (e.g. boeren, binnenvaartschippers, vrachtwagenchauffeurs, etc.)

speelt ook een rol dat het delen van ‘bedrijfsgegevens’ impact heeft op de ervaren (persoonlijke)

autonomie en privacy. Bij die groepen bestaan zorgen dat door de ontwikkelingen op het gebied

van datagedreven processen het steeds moeilijker wordt derde partijen toegang tot data te weigeren.

Ook bestaan er zorgen over de verschuiving van het doel waarvoor data verzameld wordt: het is

een glijdende schaal van data verzamelen voor de verbetering van de eigen bedrijfsvoering, naar

onder competitieve druk data af te moeten staan aan concurrenten of tegenpartijen in de waarde-

keten, naar de overheid die de verzamelde data gaat gebruiken voor handhaving van wet- en regel-

geving of het innen van belastingen.

Duurzaamheid en veiligheid

Meer toegang tot data kan individuele bedrijven en zelfs hele waardeketens beter laten functione-

ren. Naast economische, heeft dit heeft ook maatschappelijke waarde. Meermaals is in het desk

research en de interviews naar voren gekomen dat partijen die data delen duurzamer kunnen werken,

met minder uitstoot, verspilling en verontreiniging van het milieu tot gevolg. Ook zou de consu-

mentenveiligheid beter geborgd kunnen worden doordat betere controle van het productieproces

door een hele waardeketen heen mogelijk is.

Controle over technologie en (gegevens)veiligheid

Geautomatiseerde en gestructureerde toegang tot data brengt veiligheidsrisico’s met zich mee. Het

opent een ‘digitale deur’ naar het primaire proces van bedrijven of naar hun administratie. Het

risico op verstoring van het bedrijfsproces of verlies van gevoelige gegevens neemt hiermee toe.

Dit kan zowel door bijvoorbeeld hacking als door onbedoelde interferentie van de toegangsdeur

met andere systemen of door abusievelijke datalekken. Naast directe economische schade voor

betrokken bedrijven, kan ook aanzienlijke indirecte economische schade voorkomen als bijvoor-

beeld een waardeketen (blijvend) ontwricht raakt. In sommige gevallen ontstaan er ook risico’s

voor de fysieke veiligheid, bijvoorbeeld in het geval van industriële apparaten in fabrieken waar met

gevaarlijke stoffen wordt gewerkt.

TOEGANG TOT DATA UIT APPARATEN 29

SEO ECONOMISCH ONDERZOEK

5 Beleid

De overheid kan bezien of zij de ontwikkeling van de datamarktplaats kan ondersteunen, maar de mate waarin

beleidsinterventie gerechtvaardigd is hangt af van de manier waarop de markt zich de komende periode zelf ontwik-

kelt. Voor het borgen van niet-economische publieke belangen is mogelijk (handhaving van) wet- en regelgeving nodig.

Het borgen van publieke belangen en marktfalen vormen een ‘rationele’ onderbouwing voor over-

heidsingrijpen. Tegelijkertijd brengt elke vorm van overheidsingrijpen ook kosten met zich mee.

De hoogte van deze kosten bepalen in welke mate en welke vorm van overheidsingrijpen gerecht-

vaardigd is (zie ook Baarsma et al., 2010; Teulings et al., 2005).

Met betrekking tot (het ontbreken van) de datamarkt moet opgemerkt worden dat de ontwikkelin-

gen op het gebied van data en de digitale economie nog zeer recent en dynamisch zijn (zie ook

Europese Commissie, 2016). Dit geldt ook voor de markt voor data uit apparaten. In beginsel kan

er een markt voor apparaatsdata ontstaan net zoals er reeds een markt voor e.g. financiële data is.

Dit beperkt de mate waarin overheidsingrijpen gerechtvaardigd is, en e.g. Europese Commissie

(2016) spreekt dan ook een voorkeur uit voor ‘niet-wetgevende beleidsmaatregelen’ zoals het be-

vorderen van bewustwording, het delen van best practices, onderzoek, etc. om de digitale economie

te bevorderen. Dit lijkt ook voor Nederland het geval, al is monitoring geboden en meer onderzoek

gewenst.

Met betrekking tot de samenhang tussen externe effecten en marktmacht in een data/digitale eco-

nomie maakt optimaal (mededingings)beleid een afweging tussen deze twee marktfalens. Hier ont-

staat dan een fijne balans: enige mate van marktmacht is het logisch gevolg van maatschappelijk

optimaal handelen (waarde groter dan de som der delen door positieve externe effecten). Waar de

markt tekort schiet om deze twee aspecten in balans te houden is ruimte voor (mededingings)be-

leid. De mate waarin een marktmechanisme afdoende is voor voldoende vrije mededinging is ech-

ter een empirische vraag waar monitoring en meer onderzoek geboden is. De mate waarin het

huidige beleidskader en instrumentarium toereikend is voor effectief ingrijpen, is momenteel on-

derwerp van debat en meer onderzoek is gewenst.

Een werkende markt draagt mogelijk bij aan de borging van publieke belangen als duurzaamheid

en privacy, bijvoorbeeld doordat partijen gecompenseerd kunnen worden voor hun verlies aan

privacy. Mogelijk is dit niet afdoende indien marktuitkomsten haaks staan op maatschappelijke

normen. In zulke gevallen is (handhaving van) wet- en regelgeving geboden.

5.1 Marktfalen

5.1.1 Ontbrekende datamarkten

Hierboven is opgemerkt dat transactiekosten bijdragen het aan het ontbreken van een functione-

rende datamarkt en het ontbreken van een goed marktmechanisme zorg voor maatschappelijk sub-

optimale uitkomsten. Het ontbreken van deze markt heeft gevolgen voor de mate waarin externe

30 HOOFDSTUK 5

SEO ECONOMISCH ONDERZOEK

effecten gerealiseerd kunnen worden en de machtsposities van marktpartijen. De ontwikkeling van

een goed functionerende datamarktplaats kan dan helpen maatschappelijk betere uitkomsten te

sorteren.

Nuloptie

De nuloptie is vertrouwen op het huidige overeenkomstenrecht (i.e. ‘niks doen’). Partijen die elkaar

niet voldoende vertrouwen kunnen binnen het huidige overeenkomstenrecht de controle over de

data en de baten ervan in gezamenlijk beheer te nemen, namelijk via een joint venture. Dit is een

beproefd middel dat in de praktijk ook werkt. Als de zakelijke belangen groot genoeg zijn blijkt dat

er in de praktijk ook gewoon afspraken gemaakt kunnen worden over toegang tot data, met inbe-

grip van de verdeling van aansprakelijkheid en (mogelijke) baten. Vertrouwen op het huidig over-

eenkomstenrecht laat daarbij ruimte aan marktpartijen om zelf met oplossingen te komen.

Bedrijven die niet direct met elkaar data willen delen kunnen dat mogelijk doen via een tussenpartij

die zij beide vertrouwen. Sectorale platforms en afsprakenstelsel spelen momenteel deels al op deze

behoefte in. In bredere zin bestaat er in de markt mogelijk ruimte voor de toetreding voor ‘data-

intermediairs’ waarop partijen elkaar data ter beschikking kunnen stellen zonder dat volledige toe-

gang of controle overgaat op een wederpartij. Dit kan vergeleken worden met de rol die banken

spelen als financiële (informatie) intermediairs of de derdengeldenrekening in het notariaat. In de

informatietechnologie bestaan ook al partijen die data en broncode escrows aanbieden om toegang

te verzekeren tot data of informatie in bepaalde (vooraf gespecificeerde) gevallen.6 In bredere zin

moet opgemerkt worden dat op andere markten brokers voor (persoonlijke) data actief zijn die

waarde creëren voor zowel bedrijven als consumenten (zie e.g. FTC, 2014). Op financiële markten

zijn bijvoorbeeld verschillende datadienstverleners actief (i.e. Bloomberg, Thomson Reuters,

Equifax, etc.). In principe kunnen zulke markten zich ook ontwikkelen voor data uit apparaten.

In algemene zin zijn de ontwikkelingen op het gebied van data en de digitale economie nog erg

recent en ontwikkelt de markt zich dynamisch (zie ook Europese Commissie, 2016). De verwach-

ting (van sommige van de interviewpartners) is dat partijen in de toekomst ‘transactioneler’ met

hun data zullen omgaan en dat (ruwe) data in toenemende mate een product zal worden. Daarbij

wordt er in de markt volop geïnnoveerd door partijen die daarmee ook de toegang(smogelijkheden)

tot data versterken.7 De mate waarin de markt zich de komende tijd autonoom ontwikkelt recht-

vaardigt al dan niet (de mate van) overheidsingrijpen. Monitoring en meer onderzoek is hier dan

nodig.

Facilitering

Naast de ‘nuloptie’ kan de overheid kiezen voor het ‘faciliteren’ van marktontwikkeling.

Bewustwording

Deels gelet op de noviteit van de markt spreekt Europese Commissie (2016) een voorkeur uit ‘niet-

wetgevende beleidsmaatregelen’ zoals het bevorderen van bewustwording, het delen van best prac-

tices, onderzoek, etc. om de digitale economie te bevorderen. Dit kan ook een rol spelen in het

ondersteunen van (een markt voor) toegang tot data uit apparaten. Partijen die zich bewuster zijn

6 Zie e.g. https://www.ironmountain.com/information-management/software-escrow.
7 Nota bene: ook op het gebied van datamarktplaatsen, zie e.g. https://data.iota.org/#/ of

https://www.dawex.com/en/.

https://www.ironmountain.com/information-management/software-escrow
https://data.iota.org/#/
https://www.dawex.com/en/

BELEID 31

SEO ECONOMISCH ONDERZOEK

van de noodzaak toegang tot data goed te regelen en manieren om dat te doen zullen mogelijk

meer en betere afspraken maken.

De overheid heeft verschillende opties om de bewustwording in de markt te vergroten. Aan de

aanbodkant kan de overheid bijvoorbeeld in de contracten die zij sluit met apparaatleveranciers het

goede voorbeeld geven en expliciete afspraken maken over toegang tot data en gebruiksbeperkin-

gen (of juist mogelijkheden) voor data vast te leggen. De overheid neemt immers zelf ook apparaten

af van leveranciers (e.g. tractoren voor Staatsbosbeheer, boordcomputers voor Rijkswaterstaat,

vrachtwagens voor Defensie, etc.). Door eisen te stellen aan de leveranciers van deze apparaten

kan de overheid deze leveranciers mogelijk bewegen hun voorwaarden voor al hun klanten expli-

cieter te maken met betrekking tot toegang tot en gebruik van data uit apparaten. Dit kan helpen

bewustwording van de waarde van data en de noodzaak van goede contracten in de markt te verg-

roten. Als leveranciers hun voorwaarden voor de overheid gaan gebruiken voor hun private klanten

zorgt dit er daarbij mogelijk voor dat er de facto ‘standaardcontracten’ in de markt ontstaan. Aan

de vraagkant kan de overheid inzetten op het delen best practices, ondernemersverhalen, onderzoek,

etc.

Standaarden

In de praktijk blijkt het makkelijker afspraken te maken over toegang tot data als er standaarden

zijn met betrekking tot interoperabiliteit en portabiliteit. Hier zit zowel een juridisch als een tech-

nisch aspect aan. Technische standaarden helpen onder meer om verantwoordelijkheden contrac-

tueel vast te leggen en de aansprakelijkheid van betrokken partijen te bepalen. Daarbij zorgen in-

teroperabiliteit en portabiliteit dat partijen van data van meer andere partijen gebruik kunnen ma-

ken. Beide kunnen katalytisch werken voor de marktontwikkeling. De overheid kan proberen om

de ontwikkeling van standaarden te faciliteren. In het meest verregaande geval kan de overheid

standaarden deels opleggen (e.g. de verplichting om via een API data ter beschikking te stellen

onder PSD2). Ook juridisch kan de overheid standaarden voor interoperabliteit en portabiliteit

opleggen.

De mate waarin dit gewenst is hangt af van de mate waarin de markt zelf tot standaarden weet te

komen. Wederom is het goed om gelet op de noviteit van de markt goed om hier een vinger aan

de pols te houden, al lijkt het erop dat de markt zelf al stappen zet met het komen tot in elk geval

gedeelde technische standaarden.8 Het zetten van standaarden van overheidswege is overigens ook

niet zonder nadelen: keuze voor de ‘verkeerde’ standaard brengt de markt schade toe en verplichte

conformering met standaarden kan ook innovatie in de weg staan. Daarbij zit er een sterke inter-

nationale dimensie aan standaardisering in de zin dat alleen aansluiting bij internationale standaar-

den zinnig is. Dit beperkt de beleidsvrijheid van de overheid.

Met betrekking tot juridische standaarden kan het recht op portabiliteit zoals neergelegd in art. 20

van de AVG en nader geduid door de Europese Data Protection Board kan daarbij ter inspiratie

dienen (WP29 2016, Guidelines on the right to data portability). Een andere optie is om synergiën te

zoeken met de gedragscodes die voor de hele EU door sectoren moeten worden opgesteld om

portabiliteit van gegevens te vergemakkelijken (cf. Art. 6 Verordening 2018/1817 inzake vrij ver-

keer van niet-persoonsgebonden gegevens).

8 Zie e.g. https://www.tno.nl/nl/over-tno/nieuws/2019/3/tno-verbindt-nederland-met-europese-stan-

daard-voor-datadeling/.

https://www.tno.nl/nl/over-tno/nieuws/2019/3/tno-verbindt-nederland-met-europese-standaard-voor-datadeling/
https://www.tno.nl/nl/over-tno/nieuws/2019/3/tno-verbindt-nederland-met-europese-standaard-voor-datadeling/

32 HOOFDSTUK 5

SEO ECONOMISCH ONDERZOEK

Enforcement costs

Een aanzienlijke barrière voor het maken van afspraken over toegang tot data is een gebrek aan

vertrouwen in de zin dat partijen moeilijk kunnen controleren of wederpartijen zich houden aan

de gemaakte afspraken. Als partijen meer vertrouwen hebben in dat wederpartijen zich aan con-

tracten houden kan meer toegang tot data mogelijk zijn.

De overheid kan bezien of en welke facilitering van de markt bijdraagt aan het terugdringen van de

enforcement costs. De mate waarin dit gerechtvaardigd is hangt af van de mate waarin de markt hier

zelf al oplossingen voor vind. Hierboven is reeds gewezen op de mogelijkheid voor marktpartijen

om (in de toekomst) gebruik te maken van tussenpartijen.

Ten dele verschuift dit echter het probleem enkel. Wie bewaakt immers de bewaarders? In andere

sectoren probeert de overheid bij te dragen aan vertrouwen tussen marktpartijen (en centrale of

tussenpartijen) met een palet aan beleid, variërend van een verplichtstelling van controle van bij-

voorbeeld de jaarstukken, vergunningsplichten, toezicht, etc. De overheid kan overwegen zulke

beleidsinstrumenten ook in te zetten in een poging het vertrouwen tussen partijen c.q. centrale

partijen op het gebied van toegang tot data c.q. datadeling te bevorderen. Dit zijn echter zeer inva-

sieve beleidsopties waarmee het nog maar de vraag is of zulk beleid gerechtvaardigd is. Daarbij kan

de markt zelf ook al gebruik maken van de huidige mogelijkheden om dit te organiseren. Ter illu-

stratie: partijen kunnen bijvoorbeeld een auditor inhuren en de naleving van afspraken te onder-

zoeken. Het CBS heeft in 2017 haar verwerking van persoonsgegevens laten doorlichten.9 De Na-

tional Health Service (NHS) in het Verenigd Koninkrijk audit partijen die data van de NHS ontvan-

gen.10

Opties als audits of het gebruik van intermediairs hebben als nadeel evenwel dat zij bouwen op ex-

post controle van compliance met het contract. Dit is kostbaar en de mate waarin ex-post controle

afdoende is om compliance te borgen hangt af van de kwaliteit van de controle. Een technische

oplossing kan mogelijk de compliance keten omdraaien: techniek garandeert dan compliance waarmee

controle niet meer nodig is. Sectorale platforms en afsprakenstelsel of commerciële centrale tegen-

partijen kunnen in de toekomst mogelijk op deze behoefte inspelen. Dit vereist wel investeringen

in de vereiste technologie.11 Indien de markt deze investeringen zelf niet voldoende doen is er

mogelijk ruimte voor ondersteuning van overheidswege.

Intellectuele eigendomsrechten

In plaats van het stimuleren van bilaterale overeenkomsten die toegang regelen kan de overheid

generieke intellectuele eigendomsrechten toekennen.

Over de vraag in hoeverre nieuwe intellectuele eigendomsrechten op data (in aanvulling op be-

staand auteursrecht en databankenrechten) een gunstig dan wel remmend effect hebben op de

ontwikkeling van de data-economie verschillen de meningen. Het grote voordeel van intellectuele

eigendomsrechten ten opzichte van contracten is zoals gezegd de derdenwerking (handhaafbaar

tegenover iedereen, terwijl een overeenkomst enkel partijen bindt). Nadelen zijn onder meer dat

9 Zie https://www.cbs.nl/nl-nl/over-ons/organisatie/privacy.
10 Zie https://digital.nhs.uk/services/data-access-request-service-dars/data-sharing-audits.
11 Momenteel zijn technische oplossingen veelal nog (zeer) speculatief – ter illustratie: er wordt soms wel

gesproken over het gebruik van smart contracts op een blockchain om datadeelafspraken beter naleefbaar te
maken (e.g. Desai et al., 2018), maar dit lijkt vooralsnog toekomstmuziek.

https://www.cbs.nl/nl-nl/over-ons/organisatie/privacy
https://digital.nhs.uk/services/data-access-request-service-dars/data-sharing-audits

BELEID 33

SEO ECONOMISCH ONDERZOEK

het lastig is om te bepalen hoe rechtenallocatie moet plaatsvinden (wie ‘verdient’ de eigendom, hoe

omgaan met identieke data uit verschillende bronnen?), wat de omvang van de bescherming moet

zijn (het auteursrecht bijvoorbeeld laat ‘feiten’ en feitelijke gegevens opzettelijk onbeschermd om-

dat monopolisering ervan maatschappelijk ongewenst wordt geacht), wat de optimale bescher-

mingsduur is, wat de verhouding met gegevensbeschermingsrecht en regelgeving rond bedrijfsge-

heimen moet zijn.

De meer fundamentele vraag is of gezien vanuit de utilitaire ratio een intellectueel eigendomsrecht

wel nodig is: blijft er nu datacreatie achterwege die mét een intellectueel eigendomsrecht wel plaats

zou vinden? Dat lijkt bij apparaatdata niet het geval zolang de data enkel het ‘bijproduct’ van ge-

bruik is. Daarentegen brengt een eigendomsrecht op data mogelijk wel grote transactiekosten mee

(als gebruikers voor elk gegeven moeten vaststellen wie de rechthebbende is en daarvan toestem-

ming moeten krijgen). Het clearen van rechten is bij auteursrechtelijk beschermd materiaal in de

praktijk al problematisch, terwijl het daar nog gaat om relatief eenduidig vast te stellen ‘objecten’

(muziekstuk, film, tekst etc.). De Europese Commissie heeft er daarmee recentelijk voor gekozen

om (vooralsnog) data-eigendom niet te reguleren.

Generieke datadeelplicht

Een alternatief voor een marktmechanisme via welke toegang (makkelijker) geregeld kan worden

is een generieke datadeelplicht. Zo’n plicht lijkt onwenselijk, of is minimaal bediscussieerbaar (cf.

e.g. Graef & Prufer, 2017 vs. Bruggert & Tichem, 2017). Beleidsmatig is dit ook niet de lijn die

momenteel lijkt te zijn ingezet. De Nederlandse visie op datadeling (2019) zet vooral in op vrijwil-

lige deling met afgedwongen deling waar nodig. Dit sluit niet aan bij een generieke datadeelplicht

om toegang voor partijen te verzekeren.

5.1.2 Externe effecten en marktmacht

(Mededingings)beleid

Een deel van de marktmacht van data-aggregerende partijen volgt uit de externe effecten van data-

aggregatie (schaal- en synergievoordelen). Dit is niet per se negatief: als zulke partijen data niet

zouden aggregeren zou ook maatschappelijke waarde verloren gaan.12 Hier ontstaat dan een fijne

balans: enige mate van marktmacht is het logisch gevolg van maatschappelijk optimaal handelen.

Ten dele vormt de markt een deel van de oplossing van dit probleem. Indien efficiënte toetreders

op een markt voor data eenvoudig data kunnen verwerven kunnen zij in principe ook de externe

effecten genereren om de zittende partijen (met marktmacht) naar de kroon te kunnen steken (zie

ook Hoofdstuk 2 en e.g. Farboodi et al., 2019). De mate waarin dit marktmechanisme afdoende is

voor voldoende vrije mededinging is echter een empirische vraag waar monitoring en meer onder-

zoek geboden is.

Waar het marktmechanisme niet afdoend is, is plaats voor (mededingings)beleid dat de afweging

maakt tussen deze twee aspecten (externe effecten en marktmacht) van de platform- c.q. digitale

12 Voor een vergelijkbaar mechanisme via prijzen zie Bergemann & Bonatti (2015).

34 HOOFDSTUK 5

SEO ECONOMISCH ONDERZOEK

economie. De mate waarin het huidige beleidskader en instrumentarium hiervoor toereikend is, is

momenteel onderwerp van debat en meer onderzoek is gewenst.13

5.2 Niet-economische publieke belangen

Voor een aanzienlijk deel borgt de overheid niet-economische publieke belangen door in te zetten

op de ontwikkeling van een secundaire datamarkt. Meer toegang tot data zorgt voor een efficiëntere

bedrijfsvoering en dit heeft ook maatschappelijke baten voor bijvoorbeeld duurzaamheid en pro-

ductveiligheid in de waardeketen.

Een deel van het ‘rechtvaardigheid’-probleem en het ‘privacy en autonomie’-probleem wordt ook

met de ontwikkeling van een datamarkt opgelost. Zo’n markt biedt gebruikers een ruimere moge-

lijkheid de waarde van hun individuele data te verzilveren. Met betrekking tot privacy en autonomie

ontstaat met een beter ontwikkelde datamarkt de mogelijkheid dat dataleveranciers (cf. gebruikers)

gecompenseerd worden voor hun ‘verlies’ aan privacy en autonomie.14

Toch is dit niet het hele verhaal. In de praktijk zal de waarde van data van een individuele partij

waarschijnlijk zeer laag zijn, terwijl de aggregator door schaal- en synergievoordelen daar winst mee

kan genereren. Mogelijk blijft het gevoel van onrechtvaardigheid daarmee bestaan, ondanks de

ontwikkeling van een betere datamarkt. Hetzelfde geldt voor zaken als privacy en autonomie: som-

mige partijen kunnen het onwenselijk vinden dat hun privacy ineens een prijs heeft en zij ‘gedwon-

gen’ zouden worden privacygevoelige data te leveren. De AVG biedt hier ten dele uitkomst, maar

in de professionele sfeer (bijv. de binnenvaartschipper die positietracking apparatuur heeft) is het

de vraag of partijen dat herkennen.

Een ander aspect van het ‘privacy’-probleem is de glijdende schaal: de angst dat de overheid zake-

lijke data ineens gaat gebruiken voor overheidstaken zoals controle op wet- en regelgeving. De

overheid kan hier publieke belangen borgen door dat juist niet te doen.

De markt kan het veiligheidsprobleem niet per se oplossen. Sterker nog: door prikkels zoals kos-

tenbesparing is er eerder een prikkel te weinig in veiligheid te investeren dan te veel. Hier speelt

bijvoorbeeld een probleem van moral hazard: wanneer een partij A gevoelige data ontvangt van een

andere partij B leidt dit mogelijk tot minder schade voor partij A dan voor partij B als data van

partij B op straat komt te liggen. Er is dan een rol voor de overheid om de veiligheid op peil te

houden, bijvoorbeeld via (stimulering en/of het afdwingen van) certificering en veiligheidsstan-

daarden of via (aanpassingen in) het aansprakelijkheidsrecht.

13 Zie e.g. https://www.nrc.nl/nieuws/2019/03/05/pak-big-tech-aan-met-oude-regels-voor-mededinging-

a3908094.
14 Zie e.g. https://slate.com/technology/2019/01/facebook-research-vpn-app-teens-paid-data-collection-

project-atlas.html en e.g. Arrieta-Ibarra et al., 2018.

https://www.nrc.nl/nieuws/2019/03/05/pak-big-tech-aan-met-oude-regels-voor-mededinging-a3908094
https://www.nrc.nl/nieuws/2019/03/05/pak-big-tech-aan-met-oude-regels-voor-mededinging-a3908094
https://slate.com/technology/2019/01/facebook-research-vpn-app-teens-paid-data-collection-project-atlas.html
https://slate.com/technology/2019/01/facebook-research-vpn-app-teens-paid-data-collection-project-atlas.html

TOEGANG TOT DATA UIT APPARATEN 35

SEO ECONOMISCH ONDERZOEK

6 Conclusies

Toegang tot data wordt momenteel contractueel geregeld. Het contractrecht is in veel maar niet alle gevallen (volledig)

afdoende. Externe effecten in aggregatie en verwerking van data in combinatie met het ontbreken van een functione-

rende datamarkt zorgen voor suboptimale maatschappelijke waardecreatie. Mogelijk biedt de ontwikkeling van een

functionerende datamarkt hier een (deel)oplossing voor. De overheid kan verkennen hoe zij deze ontwikkeling het

best kan ondersteuenen. De mate waarin ingrijpen gerechtvaardigd is hangt gelet op de noviteit van de dataeconomie

echter af van de mate waarin en manier waarop de markt zich (de komende periode) ontwikkelt.

In opdracht van het ministerie van Economische Zaken en Klimaat heeft SEO Economisch On-

derzoek onderzocht

In hoeverre publieke belangen geborgd zijn door de feitelijke situatie met betrekking tot toegang tot data

voortkomend uit data gegenereerd uit apparaten middels co-creatie?

Deze vraag is uiteengevallen in een drietal deelvragen.

1. Hoe is de toegang tot data uit apparaten voor eigenaren van deze apparaten nu praktisch en juridisch

georganiseerd?

Gebruikers van apparaten hebben in de regel toegang tot data uit hun apparaten. Voor smart appa-

raten geldt dat zij als zodanig verkocht worden waarmee toegang tot data een onderscheidend ken-

merk van het product is ten opzichte van niet-smart alternatieven. Fabrikanten hebben soms prak-

tisch geen toegang omdat (online) communicatie met het apparaat niet mogelijk is of omdat zij niet

betrokken zijn bij de plaatsing van het apparaat. Juridisch wordt hen soms ook toegang tot (een

deel van de data) ontzegd. Derde partijen kunnen toegang krijgen van zowel de gebruiker als van

de fabrikant van het apparaat.

Het Nederlandse (en Europese) recht kent geen ‘eigendomsrecht’ op data als zodanig, en de rol die

intellectuele eigendomsrechten spelen is beperkt. Zeggenschap over data is daarmee primair een

kwestie van feitelijke controle en (contractuele) afspraken over toegang en gebruik. In de praktijk

worden zulke afspraken ook gemaakt. Daar zijn wel wat kanttekeningen bij te plaatsen. Apparaten

die data genereren worden meestal als smart product verkocht, en data wordt gezien als onderdeel

van het product. De leveringsvoorwaarden zijn dan vaak afgestemd op het product, en bevatten

geen of weinig specifieke bepalingen over data. Naarmate data een belangijker aspect van de trans-

actie is of bijvoorbeeld leveranciers (apparatuurfabrikanten) actiever betrokken zijn bij de levering

of werking van het apparaat worden contracten explicieter. Opvallend is dat afspraken vaker nega-

tief dan positief van aard zijn: zij hebben met name betrekking op de vraag bij welke data weder-

partijen juist geen toegang- of gebruiksrechten hebben.

Naast bilaterale contracten zijn er steeds meer sectorinitatieven en private partijen die via platforms

en afsprakenstelsels toegang tot data multilateraal proberen te regelen. Zulke platforms of afspra-

kenstelsels hebben gebruiksvoorwaarden die meer of minder uitgebreid bepalen wie welke rechten

over welke data heeft. Partijen proberen vaak tot zulke gezamenlijke initiatieven te komen omdat

36 HOOFDSTUK 6

SEO ECONOMISCH ONDERZOEK

het efficiënter is om toegang tot data generiek en multilateraal te regelen, dan bilateraal met een

veelheid aan mogelijke partijen.

Juridisch is een aantal thema’s moeilijk goed contractueel te regelen. Risico’s zoals cyberrisico’s zijn

bijvoorbeeld vaak (en soms inherent) onbekend voor partijen die tot overeenkomsten moeten ko-

men. In principe biedt het overeenkomstenrecht de ruimte om zulke risico’s te regelen, maar dit is

niet altijd eenvoudig voor partijen. Daarnaast wordt het sluiten overeenkomsten ingewikkeld als er

veel ketenpartijen betrokken zijn bij een apparaat of dienst.

Ook praktisch laat de organisatie van toegang tot data nog beperkingen zien. Interoperabiliteit en

portabiliteit zijn aanzienlijke beperkingen in het praktisch verkrijgen van toegang tot data.

2. Welke marktfalens en publieke belangen zijn hierbij feitelijk of mogelijk aan de orde?

In afwezigheid van marktfalen zou maatschappelijk optimale toegang tot data (via een datamarkt)

contractueel geregeld moeten kunnen worden, onafhankelijk van welke partij(en) in eerste aanleg

toegang tot de data hebben (cf. stelling van Coase). Partijen die toegang willen maar het niet hebben

kunnen via een goed werkende markt aan partijen met toegang een vergoeding bieden om (ook)

toegang te krijgen en vice-versa. De initiële verdeling van toegang heeft overigens mogelijk wel

distributionele gevolgen.

Marktfalens die theoretisch mogelijk aan de orde zijn met betrekking tot toegang tot data uit appa-

raten zijn marktmacht, externe effecten, publieke goederen, en informatiefalen. Deze marktfalens

kunnen anders uitpakken naar gelang zij aangrijpen op de markt voor het apparaat of de markt

voor data. Een breed palet aan niet-economische publieke belangen is mogelijk aan de orde, vari-

ërend van veiligheid en privacy, tot machtsverhoudingen en bescherming van het milieu.

In de praktijk zijn marktfalens met name aan de orde op de ‘datamarkt’. Schaal- en synergievoor-

delen van dataverzameling en -aggregatie zorgen voor een extern effect. Een deel van de markt-

macht van dataspelers is gebaseerd op dit externe effect. Het ontbreken van een goed functione-

rende datamarkt is hierbij een risicofactor. Debet aan het ontbreken van een goed werkende data-

markt zijn met name hoge transactiekosten, onder andere voor het gestand doen van contracten

en doordat apparaten weinig interoperabel zijn en data weinig portable is.

Niet-economische publieke belangen die een rol spelen zijn duurzaamheid (milieu), veiligheid,

rechtvaardigheid en privacy. Meer toegang tot data kan bedrijven efficiënter maken en dat heeft

positieve gevolgen voor duurzaamheid en productveiligheid. Anderzijds zorgt toegang ook voor

(cyber)veiligheidsrisico’s. Onevenwichtigheden in de onderhandelingspositie van verschillende par-

tijen in de datawaardeketen kunnen aanleiding zijn voor zorgen over rechtvaardigheid in de verde-

ling van de baten van de meerwaarde van geaggregeerde data en zorgen over privacybescherming.

3. Welke beleidsopties heeft de overheid hierbij?

In afwezigheid van marktfalen zou maatschappelijk optimale toegang tot data – via een datamarkt

– contractueel geregeld moeten kunnen worden, onafhankelijk van welke partij(en) in eerste aanleg

toegang tot de data hebben (cf. stelling van Coase). Deze markt ontbreekt vooralsnog overwegend.

CONCLUSIES 37

SEO ECONOMISCH ONDERZOEK

De ontwikkeling van een goed functionerende datamarktplaats kan dan helpen maatschappelijk

betere uitkomsten te sorteren.

Met betrekking tot (het ontbreken van) de datamarkt moet opgemerkt worden dat de ontwikkelin-

gen op het gebied van data en de digitale economie nog zeer recent en dynamisch zijn (zie ook

Europese Commissie, 2016). Dit geldt ook voor de markt voor data uit apparaten en in beginsel

kan er een markt voor apparaatsdata ontstaan net zoals er reeds een markt voor e.g. financiële data

is. Dit beperkt de mate waarin overheidsingrijpen gerechtvaardigd is, en e.g. Europese Commissie

(2016) spreekt dan ook een voorkeur uit voor ‘niet-wetgevende beleidsmaatregelen’ zoals het be-

vorderen van bewustwording, het delen van best practices, onderzoek, etc. om de digitale economie

te bevorderen. Dit lijkt ook voor Nederland het geval, al is monitoring geboden en meer onderzoek

gewenst.

Met betrekking tot de samenhang tussen externe effecten en marktmacht in een data/digitale eco-

nomie maakt optimaal (mededingings)beleid een afweging tussen deze twee marktfalens. Hier ont-

staat dan een fijne balans: enige mate van marktmacht is het logisch gevolg van maatschappelijk

optimaal handelen (waarde groter dan de som der delen door positieve externe effecten). Waar de

markt tekort schiet om deze twee aspecten in balans te houden is ruimte voor (mededingings)be-

leid. De mate waarin een marktmechanisme afdoende is voor voldoende vrije mededinging is ech-

ter een empirische vraag waar monitoring en meer onderzoek geboden is. De mate waarin het

huidige beleidskader en instrumentarium toereikend is voor effectief ingrijpen, is momenteel on-

derwerp van debat en meer onderzoek is gewenst.

Een werkende markt draagt mogelijk bij aan de borging van publieke belangen als duurzaamheid

en privacy, bijvoorbeeld doordat partijen gecompenseerd kunnen worden voor hun verlies aan

privacy. Mogelijk is dit niet afdoende indien marktuitkomsten haaks staan op maatschappelijke

normen. In zulke gevallen is (handhaving van) wet- en regelgeving geboden.

TOEGANG TOT DATA UIT APPARATEN 39

SEO ECONOMISCH ONDERZOEK

Literatuur

Arrieta-Ibarra, I., L. Goff, D. Jimenez-Hernandez, J. Lanier & G. Weyl (2018), ‘Should we treat

data as labor? Moving beyond free’, American Economic Association Papers & Proceedings 108,

38-42.

Acquisti, A., C.R. Taylor & L. Wagman (2016), ‘The economics of privacy’, Journal of Economic Lit-

erature 52(2), 442-492.

AINED (2018), AI voor Nederland – Vergroten, versnellen en verbinden, Den Haag: AINED.

Baarsma, B., C. Koopmans & J. Theeuwes (2010), Beleidseconomie – een rationele onderbouwing van over-

heidsingrijpen, Amsterdam: Pallas Publications.

Berg, T., V. Burg, A. Gombovic & M. Puri (2018), ‘On the rise of fintechs – credit scoring using

digital footprints’, NBER Working Paper 24550.

Bergemann, D. and A. Bonatti (2015), ‘Selling cookies’, American Economic Journal: Microeconomics

7(3), 1–37.

Bruggert, F. & J. Tichem (2017), ‘Een algemene verplichting tot datadeling is niet wenselijk’, Eco-

nomisch Statistische Berichten 103(4763), 306-308.

Camps, M. (2018), ‘Scherp zijn bij vervagende grenzen’, Economisch Statistische Berichten 103(4757),

6-9.

Czerny, A. (2006), 'Price-cap regulation of airports: single till versus dual till’, Journal of Regulatory

Economics 30(1), 85-97.

Duch-Brown, N., B. Martens & F. Mueller-Langer (2017), ‘The economics of ownership, access

and trade in digital data’, JRC Digital Economy Working Paper 2017-01, Brussel: JR.

Ecorys (2017), Big data and competition, Rotterdam: Ecorys.

Europese Commissie (2016), Study on emerging issues of data ownership, interoperability, (re-)usability and

access to data, and liability, Brussel: Europese Commissie.

Europese Commissie (2019), Cross-cutting business models for IoT, Brussel: Europese Commissie.

Farboodi, M., R. Mihet, T. Philippon & L. Veldkamp (2019), ‘Big data and firm dynamics’, American

Economic Association Papers & Proceedings – forthcoming.

FTC (2014), Data brokers – A call for transparency and accountability, Washington D.C.: FTC.

40

SEO ECONOMISCH ONDERZOEK

Goldfarb, A. & C. Tucker (2019), ‘Digital economics’, Journal of Economic Literature 57(1), 3-43.

Graef, I. & J. Prüfer (2017), ‘Verplichte datadeling voor specifieke sectoren noodzaak’, Economisch

Statistische Berichten 103(4763), 298-301.

Innopay (2018), Generiek afsprakenstelsel voor datadeelinitiatieven als basis van de digitale economie, Amster-

dam: Innopay.

Mas-Colell, A., M. Whinston & J. Green (1995), Microeconomic theory, Oxford: Oxford University

Press.

Rathenau Instituut (2017a), Opwaarderen: Borgen van publieke belangen in de digitale samenleving, Den

Haag: Rathenau Instituut.

Rathenau Instituut (2017b), Eerlijk delen: Waarborgen van publieke belangen in de deeleconomie en de klus-

economie, Den Haag: Rathenau Instituut.

Rijksoverheid (2018), Nederlandse Digitaliseringsstrategie: Nederland digitaal - Hier kan het. Hier gebeurt het,

Den Haag: Rijksoverheid.

Rijksoverheid (2018), Nederland Digitaal - De Nederlandse visie op datadeling tussen bedrijven, Den Haag:

Rijksoverheid.

Teulings, C., Bovenberg, L. & Van Dalen, H. (2005), De cirkel van goede intenties: de economie van het

publieke belang, Amsterdam: Amsterdam University Press.

Witteman, J., E. Brouwer & T. Smits (2017), ‘Data zijn geen productiefactor, maar wel productivi-

teitsverhogend’, Economisch Statistische Berichten 103(4763), 294-297.

TOEGANG TOT DATA UIT APPARATEN 41

SEO ECONOMISCH ONDERZOEK

Bijlage A Nadere duiding economisch en ju-
ridisch kader

Economisch analysekader

Interactie markten voor verschillende marktkenmerken

De interactie tussen de twee markten en de wijze waarop dit het gedrag van zowel de fabrikanten

als de eindgebruiker beïnvloedt, is onder afhankelijk van de prijsgevoeligheid van eindgebruikers,

de exacte rol van data in het productieproces van de fabrikant, hoe de toegang is geregeld, en wat

de timing is van de verschillende transacties.

Elasticiteiten

De prikkel om een prijs aan te passen hangt af van de relatieve prijsgevoeligheid van de vraag in

beide markten. Als de eindgebruiker niet gevoelig is voor veranderingen in de prijs (inelastische

vraag), is de prikkel om de prijs aan te passen niet aanwezig. Een prijsaanpassing leidt dan immers

niet tot een verandering in de hoeveelheid verkochte apparaten en tot een verandering in de kwa-

liteit van data. Weinig aanbieders, weinig alternatieven en/of hoge overstapdrempels kunnen een

oorzaak zijn van een zeer inelastische vraag voor een specifiek merk of apparaat.

Het is goed om op te merken dat als er in één van de markten sprake is van volledige concurrentie,

er ook geen prikkel of mogelijkheid is voor de individuele fabrikant om de samenhang te benutten.

In de markt waar de volledige concurrentie is, kan de fabrikant niets anders doen dan de prijs

gelijkzetten aan de marktprijs (marginale kosten). Kiest hij een andere strategie, zal niemand bij

deze fabrikant afnemen. In de markt waar geen volledige concurrentie is, heeft het geen meer-

waarde om de prijs aan te passen aangezien de eventuele overwinsten in de tweede markt volledig

worden afgeroomd vanwege de volledige concurrentie. In het geval van twee samenhangende mo-

nopolies en twee volledig competitieve markten is het inschatten van de prikkel redelijk overzich-

telijk. Bij (combinaties van) minder extreme marktvormen – zoals bijvoorbeeld duopolies, oligo-

polies of monopolistische concurrentie – blijft de essentie van de prikkel gelijk, maar zijn meer

aannames nodig om deze prikkel aan te tonen.

Het evenwicht in prijs en hoeveelheid in de datamarkt kan ook van invloed zijn op de vraag naar

apparaten. Het is een empirische vraag of dit een positief of negatief verband is. Bij meer gebruik

van data is het mogelijk dat er meer kennis is over hoe het apparaat optimaal te gebruiken is. Dit

kan leiden tot meer vraag naar apparaten. Aan de andere kant, als de efficiencyslag inhoudt dat met

minder apparaten de eindgebruiker hetzelfde of meer kan produceren zal meer data leiden tot min-

der vraag naar apparaten. In de figuur in Box 2.1 is deze dubbele samenhang weer te geven door

een tweede vraagfunctie naar apparaten te tekenen in het linker diagram en beide vraagfuncties

afhankelijk te maken van de marktsituatie in de datamarkt. Dit maakt de analyse complexer, terwijl

de essentie van de interactie tussen de markten en de prikkel voor fabrikanten gelijk blijft. De

fabrikant houdt echter nu ook rekening met het indirecte effect van de vraag naar data op de vraag

naar apparaten.

42 BIJLAGE A

SEO ECONOMISCH ONDERZOEK

Productiefuncties

De plaats van het apparaat en de gegenereerde data in het productieproces van zowel de fabrikant

als de eindgebruiker heeft invloed op de samenhang tussen de verschillende markten. Essentieel is

het onderscheid tussen intermediaire en finale goederen. Voor fabrikanten vormen de apparaten

een finaal goed, terwijl data een intermediair of finaal goed kan zijn. Voor de eindgebruikers op de

zakelijke markt zijn apparaten vooral een intermediair goed, terwijl data mogelijk weer intermediair

en/of finaal zijn.

Als data een finaal goed is, is de marktprijs van data bepalend voor het (economisch) belang dat

zowel producenten als gebruikers toekennen aan data. Als het een intermediair goed is, ontstaat

een complexere situatie waarin data één van de inputfactoren is voor de bedrijfsvoering, of het

verbeteren daarvan. In die situatie kunnen producenten en gebruikers een afweging maken tussen

de relatieve kosten en meerwaarde van verschillende inputfactoren (kapitaal, arbeid, kennis). Deze

substitutiemogelijkheden kunnen de afhankelijkheid beperken en zo de marktuitkomst beïnvloe-

den.

Daarnaast is het belangrijk of er schaal- of synergievoordelen in productie zijn. Bij productie van

apparaten is er in de meeste gevallen sprake van zulke voordelen. Het produceren van één extra

apparaat is goedkoper als het niet om het eerste, maar om het miljoenste apparaat gaat. Een be-

langrijke vraag is of er schaalvoordelen zijn bij de productie van data en de afgeleide diensten daar-

van.

Ook op de datamarkt kan er sprake zijn van schaal- of synergievoordelen. Eén van de kenmerken

van het produceren van data en/of informatiegoederen is dat de vaste kosten hoog zijn, maar dat

de marginale kosten relatief laag of nihil zijn. Het effect via kosten speelt daarom waarschijnlijk een

kleine rol, gegeven dat de fabrikant een bepaalde schaal heeft bereikt bij de productie van data. De

aanname van constante marginale kosten zoals weergegeven in Box 2.1 sluit hierbij goed aan.

Ook kunnen er voordelen in de reikwijdte zijn van dataverzameling, bijvoorbeeld door slim data

te koppelen van verschillende apparaten of gebruikers. Deze zogenoemde economies of scope levert

dan een data(product) op met een waarde die groter is dan de som der delen. De productiefunctie

van data vertoont dan toenemende meeropbrengsten (in winsttermen) in het aantal gebruikte ap-

paraten. Dit zorgt voor een prikkel data van zoveel mogelijk gebruikers te willen verzamelen.15

Initiële allocatie datatoegang

In het geval dat eindgebruikers in praktische en/of juridische zin de toegang tot data controleren

en deze toegang zouden kunnen afsluiten voor de fabrikant van het apparaat ontstaat er een extra

stap in het onderhandelingsproces. In plaats van twee expliciete prijzen, zijn er nu drie expliciete

prijzen: de prijs van aanschaf van het apparaat, de prijs voor data die op de markt voor data ontstaat,

en de prijs/vergoeding die de eindgebruiker aan de fabrikant vraagt voor het gebruik van de indi-

viduele data van het door de eindgebruiker gekochte apparaat. Deze mogelijke situatie verandert

niet de prikkel die een fabrikant heeft. Het zorgt er wel voor dat in de totale winstfunctie van de

15 Het onderscheid tussen economies of scale (schaalvoordelen) en economies of scope (reikwijdte) is in deze markt

een niet heel duidelijk te maken. Als het verzamelen van data uit verschillende soorten apparaten is aan te
merken als separate productieprocessen is sprake van economies of scope. Het valt echter ook te beargumente-
ren dat dit valt onder schaalvoordelen om dat het productieproces in essentie gelijk is: het verzamelen van
data en omzetten in informatie. Het onderscheid verandert niet de inzichten uit het model.

NADERE DUIDING ECONOMISCH EN JURIDISCH KADER 43

SEO ECONOMISCH ONDERZOEK

fabrikant een extra kostenpost is opgenomen, namelijk het ‘aankopen’ van de door het apparaat

gegeneerde data.

Marktfalen

Gangbaar is het onderkennen van vier vormen van marktfalen, namelijk:

 marktmacht;

 externe effecten;

 publieke goederen; en

 informatiegebreken.

Marktmacht zorgt voor verlies van maatschappelijke welvaart doordat producenten een te hoge

prijs (kunnen) rekenen voor hun goed of dienst. Hierdoor zijn er inefficiënt weinig transacties op

de markt voor het goed of dienst. Consumenten van het goed of dienst lopen hierdoor meer nut

mis dan wat de producent wint aan overwinsten. Dit is maatschappelijk ongewenst omdat het

maximale maatschappelijke welvaart in de weg staat.

‘Externe effecten’ duidt op de situatie waarin de maatschappelijke kosten of baten van marktuit-

komsten anders zijn dan de private kosten of baten (voor zowel producenten als producenten).

Deze kunnen zowel positief als negatief zijn. In het negatieve geval is sprake van maatschappelijke

kosten. Klassiek is het voorbeeld van vervuiling waarin de uitstoot van bijvoorbeeld een fabriek

maatschappelijke kosten oplevert (e.g. negatieve gevolgen voor de gezondheid van omwonenden).

In het positieve geval zijn er maatschappelijke baten, bijvoorbeeld de bijen van een imker die naast

honing voor de imker (kosteloos) de gewassen van de boer bestuiven.

Publieke goederen zijn goederen waarvan de baten niet-uitsluitbaar en niet-rivaal zijn. Hierdoor

kan niet belet worden dat het goed gebruikt wordt en staat gebruik van het goed door een partij

het gebruik door een andere niet in de weg. Doordat de producent van dit goed niet de volledige

opbrengst van dit goed kan claimen zal deze inefficiënt weinig produceren. Sommige goederen zijn

mogelijk wel rivaal, maar niet-uitsluitbaar. Dit zorgt voor het ontbreken van een prijsprikkel die

ertoe leidt dat niet teveel van het goed gebruikt wordt.

Informatiegebreken is de algemene term die wijst op het feit dat maatschappelijk nuttige transacties

mogelijk niet tot stand komen omdat het sluiten van transacties kostbaar is (transactiekosten),

en/of marktpartijen verschillende belangen en informatie hebben (agency problemen en informatie

asymmetrie).

Juridische context

Uit bestaand onderzoek (o.a. Osborne Clarke 2016, Deloitte et al 2017, Everis group 2018) blijkt

dat de belangrijkste vragen waar partijen zich mee geconfronteerd zien zijn:

 wie heeft op welke grond zeggenschap (‘eigendom’) over toegang en gebruik?;

 hoe is te bereiken dat contractuele condities voor toegang en gebruik het delen en hergebruiken

van data bevorderen in plaats van hinderen?;

 bestaat er aansprakelijkheid voor schade rond datadelen?

44 BIJLAGE A

SEO ECONOMISCH ONDERZOEK

Juridisch hebben deze vragen betrekking op verschillende rechtsgebieden, namelijk respectievelijk:

 primair intellectuele eigendomsrechten en contractenrecht;

 het vraagstuk van ‘juridische interoperabiliteit’ van contractuele voorwaarden c.q. licenties en

van ‘portabiliteit’; en

 algemene leerstukken (onrechtmatige daad) en contractenrecht.

We dekken deze rechtsgebieden als volgt af. Eerst komt generieke wet- en regelgeving aan de orde

die voor alle sectoren relevant is, met focus op de positie van gebruikers van apparaten en leveran-

ciers met betrekking tot toegang en gebruik van data vanuit privaatrechtelijk (vermogensrechtelijk)

perspectief. In aanvulling hierop staan we stil bij interoperabiliteit, aansprakelijkheid, mededin-

gingsrecht, en privacy.

Vermogensrechten

Intellectueel eigendom

Het intellectuele eigendom is een verzamelterm voor diverse absolute (tegen eenieder werkende)

rechten die aan de houder bepaalde bevoegdheden geven die hem in staat stellen toegang en ge-

bruik van informatie (zoals vervat in een bijv. een uitvinding, model, werk, dataverzameling) te

controleren. De omvang van die bevoegdheden verschilt per type recht, en is ingegeven door de

behoefte aan investeringsbescherming en de noodzaak om publieke en private belangen bij een

vrije informatiestroom te beschermen tegen informatiemonopolies. Intellectuele eigendom ver-

schilt in die zin fundamenteel van ‘gewone’ eigendom, waarvan de essentie is dat het de meestom-

vattende controle geeft over een zaak, en niet een precies omschreven set bevoegdheden. In de

systematiek van het Nederlandse vermogensrecht is IE geen ‘eigendom’, aangezien die rechtsfiguur

is voorbehouden aan zaken (stoffelijke objecten).

De zeggenschap over data/informatie gegenereerd door het gebruik van een apparaat is dus juri-

disch te onderscheiden van eigendoms- en gebruiksrechten op het apparaat zelf, als roerende zaak

(boek 5 Burgerlijk Wetboek). De eigenaar van een apparaat krijgt niet op grond van zijn eigen-

domsrecht exclusieve zeggenschap over data. Voor vraagstukken rond co-creatie is binnen de fa-

milie van het intellectuele eigendomsrecht relevant het databankenrecht en (in mindere mate) het

auteursrecht.

Het auteursrecht beschermt van rechtswege informatie en gegevensverzamelingen op voorwaarde

dat die informatie 1) een eigen intellectuele schepping is van de maker, en 2) is gevat in een voor

zintuigen waarneembare vorm. Met name het eerste criterium maakt het auteursrecht van beperkte

waarde voor de bescherming van gegevens uit apparaten. Want feitelijke gegevens (waaronder sen-

sor data) zijn an sich niet voor bescherming vatbaar, en bovendien hebben door apparaten gege-

neerde data geen (intellectuele) ‘maker’. In de context van dit onderzoek zal er geen auteursrecht

aan de bron ontstaan (op het punt waar data worden gegenereerd), maar hooguit verderop in de

waardeketen bij het combineren en bewerken van data uit verschillende bronnen. Een gegevens-

verzameling kwalificeert enkel als auteursrechtelijk werk als de structuur oorspronkelijk is, d.w.z.

de selectie en ordening van de gegevens moeten getuigen van ‘creatieve keuzes’ van de maker.

Omdat functionele vereisten domineren zal bij uitzondering aan dit criterium zijn voldaan. Overi-

gens komen software (algoritmes) waarmee data-analyse en -verwerking plaatsvindt, en op basis

NADERE DUIDING ECONOMISCH EN JURIDISCH KADER 45

SEO ECONOMISCH ONDERZOEK

van data gemaakte adviezen en plannen wel voor auteursrechtelijke bescherming in aanmerking

voor zover ze getuigen van gemaakte creatieve keuzes.

Individuele data zijn dus niet beschermd op grond van het auteursrecht, en slechts beperkt op

grond van het zogeheten sui generis databankenrecht. Dit laatste recht is een investeringsbescher-

ming voor dataverzamelingen. De producent van een dataverzameling kan zich op grond van het

databankenrecht verzetten tegen het onttrekken of (her)gebruiken van een substantieel deel van de

data. Ook het door systematisch opvragen van kleinere delen ‘leegtrekken’ kan met een beroep op

het databankenrecht voorkomen worden. Het recht ontstaat alleen als sprake is van een substantiële

investering in de verkrijging, ordening en/of presentatie van de gegevens door de producent. Die

‘verkrijging’ slaat op de investeringen gemoeid met het bijeenbrengen van reeds bestaande data.

Kosten gemoeid met het genereren van data tellen niet mee, aldus vaste rechtspraak van het Hof

van Justitie EU. Ook bij het databankenrecht is het dus zo dat er aan de bron – bij het genereren

van data door individuele apparaten – nog geen exclusief recht zal ontstaan, maar hooguit pas later

in de keten bij partijen die bestaande gegevens samenbrengen en organiseren. Omdat het vereiste

van een substantiële investering vrij vaag is, kan er onzekerheid ontstaan over de vraag op welk

moment, bij welke partij een databankrecht komt te liggen. Omdat het recht van rechtswege ont-

staat door het enkele maken van de dataverzameling (er is geen registratie nodig, zoals bij een merk

of octrooi) is het ook moeilijk zichtbaar.

De recente evaluatie van de Databankrichtlijn (waarvan de Nederlandse Databankenwet de imple-

mentatie is) laat zien dat onder stakeholders omstreden is of het uitsluiten van investeringen in de

creatie van data de juiste keuze is uit oogpunt van innovatiebevordering. Maar ook dat het eventueel

verbreden van bescherming aanleiding geeft tot netele juridische vragen en rechtsonzekerheid om-

dat zo een nog complexer systeem van lagen rechten ontstaat die gecleared moeten worden door

partijen (Misojcic et al. 2018). De Nederlandse wetgever heeft op dit gebied overigens geen zelf-

standige speelruimte. De Databankrichtlijn beoogt de bescherming van gegevensverzamelingen

uitputtend te regelen, dat wil zeggen dat het lidstaten niet vrij staat om andersoortige intellectuele

eigendomsrechten in het leven te roepen (of houden) naast het door de Databankrichtlijn gehar-

moniseerde auteursrecht en sui generis recht. De Europese Commissie heeft besloten om voorlopig

geen initiatief te nemen tot aanpassing van de Databankrichtlijn en in te zetten op het ondersteunen

van de private sector bij het vormgeven van afspraken, o.a. door principes te ontwikkelen voor

datadelen door de private sector (EC 2018). Deze gaan uit van contractuele oplossingen, waarover

nu meer.

Contractenrecht

De waarde van intellectuele eigendomsrechten is voor een aanzienlijk deel gelegen in het feit dat

ze juridisch afdwingbaar zijn ten opzichte van iedereen. Technische beveiligingsmaatregelen kun-

nen omzeild worden, aan contractuele afspraken zijn in beginsel alleen partijen zelf gebonden, maar

met een beroep op intellectuele eigendomsrechten kunnen ook derde partijen aangesproken wor-

den op ongeautoriseerd gebruik.

De ‘exploitatie’ van intellectuele eigendomsrechten geschiedt doorgaans via licenties, dat wil zeggen

een overeenkomst waarbij de rechthebbende (doorgaans in ruil voor een tegenprestatie) toestem-

ming verleent voor bepaald gebruik. Of er nu wel of niet een beroep op IE mogelijk is, in de

46 BIJLAGE A

SEO ECONOMISCH ONDERZOEK

praktijk zullen de concrete voorwaarden waaronder de aanbieder van data gebruik toestaat onder-

deel zijn van een bredere overeenkomst, al dan niet via algemene voorwaarden. Onder aanbieder

verstaan we hier de partij met feitelijke macht. Dat kan de producent van een apparaat zijn die aan

het begin van de keten voorwaarden oplegt, maar ook een toeleverancier (bijv. van sensoren) of

tussenpersoon (installateur, leverancier), of de gebruiker van een apparaat.

Waar de overeenkomst zwijgt of onduidelijk is, zal uitleg volgens gangbare maatstaven gebeuren,

met name uitleg naar van maatstaven van redelijkheid en billijkheid – de Haviltex-norm. Tussen

professionele partijen is de contracteervrijheid groot. Bij overeenkomsten met particulieren (denk

aan de plaatsing van een slimme energiemeter) beperkt het recht die vrijheid, onder meer door het

aan banden leggen van onredelijk bezwarende bedingen en het opleggen van informatieplichten

(art. 6:236-238 BW). Het is denkbaar dat bijvoorbeeld een clausule in een contract waarbij de ver-

koper of producent van slimme huishoudelijke apparatuur zich het recht voorbehoudt om met

uitsluiting van elk ander alle data die door het apparaat wordt gegenereerd te mogen uitlezen en

exploiteren, daarmee in strijd met het consumentenrecht handelt. Overigens zal bij slimme appa-

ratuur in huishoudens ook vaak regelgeving op het gebied van gegevensbescherming gerespecteerd

moeten worden (zie hieronder).

Het is verder natuurlijk ook denkbaar dat partijen (sector brede) afspraken maken die niet juridisch

bindend zijn.

Juridische thema’s

Interoperabiliteit & portabiliteit

Het kunnen combineren, bewerken en analyseren van data is belangrijk voor waarde creatie. Komt

data uit verschillende bronnen, dan ontstaat snel het risico dat elke set onderwerp is van uiteenlo-

pende en zelfs tegenstrijdige voorwaarden. Net zoals interoperabiliteit op het technische vlak be-

langrijk is om met data uit verschillende bronnen en voor verschillende toepassingen te kunnen

werken, is het dat ook op het juridische vlak. Standaardisering van toegangs- en gebruiksvoorwaar-

den is daartoe een middel, en dat kan gebeuren naar behoefte per sector of waardeketen. Op het

gebied van software en culturele werken zijn in de afgelopen decennia systemen ontstaan waarbij

stakeholders (machine leesbare) standaard licenties hebben ontwikkeld die inmiddels internationaal

breed worden gebruikt. Open source licenties zoals de G(D)PL en de diverse licenties uit de Creative

Commons suite, stellen makers in staat om een voor hen geschikte standaard toe te passen op hun

werk en daarmee verdere verspreiding en hergebruik mogelijk te maken zonder eigen licentiemo-

dellen te hoeven ontwikkelen of individuele afspraken met gebruikers te hoeven maken. Dergelijke

licenties worden ook voor data gebruikt omdat ze bekend zijn en breed worden toegepast, hoewel

ze oorspronkelijk niet ontworpen zijn voor gebruik met data. Voor data zijn er inmiddels ook

specifieke open licenties.16

Aan de kant van de (her)gebruikers hebben dergelijke open licenties het grote voordeel dat content

uit verschillende bronnen eenvoudig gecombineerd en hergebruikt kan worden. Een belangrijke

beperking van open licenties voor aanbieders is wel dat ze onbeperkt zijn wat betreft geografische

scope en soorten en aantallen gebruikers. Bovendien is een standaardelement dat voor het gebruik

16 Voor interoperabiliteit van diverse licenties zie http://opendefinition.org/licenses/odc-odbl

NADERE DUIDING ECONOMISCH EN JURIDISCH KADER 47

SEO ECONOMISCH ONDERZOEK

van software of een werk geen vergoeding (in de vorm van royalties of anderszins) wordt gevraagd.

Ze zijn dus niet geschikt voor het rechtstreeks commercieel exploiteren van data of voor het delen

van data in beperkte sectoren. In het octrooirecht wordt met name voor octrooien van uitvindingen

die in technische standaarden worden gebruikt het concept van ‘fair, reasonable, and non-discriminatory’

(FRAND) voorwaarden toegepast. Dat staat wel vergoedingen toe, maar is minder specifiek. Voor

onderzoeksgegevens zijn de zogenaamde FAIR principles17 in opmars: data moet Findable, Acces-

sible, Interoperable and Reusable zijn. De principles zien vooral op technische en feitelijk bruik-

baarheid van data. Alleen het aspect Reusable ziet op gebruiksvoorwaarden: data zouden vergezeld

moeten gaan van een duidelijke en toegankelijke gebruikslicentie. FRAND en FAIR zijn voorbeel-

den van beginselsystemen die nadere uitwerking vereisen in concrete afspraken, dat kan bilateraal

maar ook via standaardlicenties e.a. sectorafspraken.

Verwant aan maar toch belangrijk om te onderscheiden van interoperabiliteit is het vraagstuk van

portabiliteit: de mogelijkheid om data ‘mee te nemen’ naar aan andere aanbieder. In diverse deel-

gebieden van het informatierecht is een dergelijk recht inmiddels geregeld: voor persoonsgegevens

(AVG), voor telefoonnummers (Telecommunicatiewet) en middels het aanzwengelen van zelfre-

gulering voor o.a. opslag bij clouddiensten (Verordening (EU) 2018/1807). Vooral de nadere uit-

werking van deze laatste verordening zal impact hebben op de co-creatie en delen van data uit

apparaten. Sectoren zullen er middels zelfregulering voor moeten zorgen dat het ‘verhuizen’ van

data mogelijk wordt..

Aansprakelijkheid

Bij co-creatie en delen van data kan door verschillende oorzaken schade ontstaan. Datalekken, het

‘fout’ gebruik van data, en schade ontstaan door onvolkomenheden in de data zelf doen de vraag

rijzen in welke omstandigheden welke partij verantwoordelijk kan worden gesteld voor welke

schade. Voor zover contractuele bedingen hierover geen uitsluitsel geven, of als het gaat om schade

voor of door een derde partij (die niet zelf aan een contractueel beding gebonden is), zullen die

vragen beantwoord moeten worden op grond van het recht inzake de onrechtmatige daad (6:162

BW e.v.). Er moet dan sprake zijn van een onrechtmatig handelen, bijvoorbeeld in strijd met nor-

men van maatschappelijke zorgvuldigheid, en dat handelen moet schade veroorzaken en toe te

rekenen zijn aan de partij van wie reparatie wordt gezocht. Het onrechtmatig handelen kan ook

bestaan uit het inbreuk maken op iemands subjectieve recht (waaronder een intellectueel eigen-

domsrecht) of anderszins handelen in strijd met de wet. Bij dat laatste moet de norm die overtreden

is wel tot doel hebben het belang van de schadelijdende partij te dienen (het zogenaamde relativi-

teitsvereiste). In het gegevensbeschermingsrecht (AVG) zijn eisen gearticuleerd met betrekking tot

de beveiliging en kwaliteit van data, maar die gelden enkel bij de verwerking van persoonsgegevens.

Mededingingsrechtelijke context

Hierboven is uiteengezet dat partijen die op grond van feitelijke macht of intellectuele eigendoms-

rechten zeggenschap hebben over data, in beginsel vrij zijn om te beslissen op welke voorwaarden

ze welke partijen toestemming geven. Vanuit het oogpunt van vrije mededinging zijn er wel risico’s

gemoeid met datadelen als daarbij sprake is van machtsposities. Het kan daarbij gaan om uiteenlo-

pende vraagstukken: koppelverkoop door leveranciers van apparaten met een sterke positie op een

apparatenmarkt (bijvoorbeeld voor melkmachines) die daarnaast datadiensten leveren, lock-in van

17 https://www.nature.com/articles/sdata201618

48 BIJLAGE A

SEO ECONOMISCH ONDERZOEK

gebruikers vanwege het ontbreken van (zinvolle) dataportabiliteit, of bijvoorbeeld het kunnen af-

schermen van markten voor informatiediensten (zoals analytics) doordat het aggregeren van data

afkomstig van afnemers marktmacht geeft.

Het mededingingsrecht is hier van belang omdat het misbruik van een dominante machtspositie

verbiedt. Vaststellen of er sprake is van een dominante machtspositie is vaak een uitdaging, omdat

daarvoor onder meer vereist is dat de relevante markt goed kan worden afgebakend. In de context

van intellectuele eigendom zijn er wel gevallen bekend waarin het uitoefenen van databankrechten

misbruik van machtspositie opleverde, namelijk waar de rechthebbende (databankproducent of

diens rechtsopvolger) de enige bron is, weigert om licenties te verstrekken voor het gebruik van

data voor de ontwikkeling van een nieuwe dienst of product op een afgeleide markt waar duidelijk

vraag is, terwijl toegang tot data een voorwaarde is voor die ontwikkeling en de rechthebbende zelf

geen activiteiten ontplooit (of wil ontplooien) op die afgeleide markt (HvJEU in Magill, IMS Health

arresten).

Daarnaast verbiedt het mededingingsrecht kartelafspraken. Bij het vormgeven van afspraken over

datadelen op bijvoorbeeld sectorniveau zal dat concurrentiebeperkende aspect ook een rol spelen.

Data uit apparaten als persoonsgegeven

Het onderscheid tussen ‘personal data’ en ‘non-personal data’ is conceptueel en beleidsmatig aan-

trekkelijk om te maken, maar in de praktijk is het enigszins fluïde. Apparaten kunnen data genereren

die onder de werking van de AVG vallen. Dat is bijvoorbeeld aan de orde bij wearables die men-

selijke activiteit meten (smart watch) en bij tracking van wifisignalen van telefoons van consumenten

in winkels of van werknemers in de productiehal. Hebben de apparaten een unieke identifier (zoals

een IMEI-nummer) en unieke of een beperkte groep gebruikers, dan zijn data in principe zonder

veel inspanning terug te leiden tot individuen en daarmee persoonsgegevens. De verzameling en

verdere verwerking daarvan dient in overeenstemming met de normen uit privacywetgeving te ge-

schieden.

Door data vroeg in het proces te anonimiseren valt deze buiten het bereik van de AVG. Voor

‘gepseudonimiseerde’ data geldt een lichter regime. Wordt data uit verschillende bronnen later in

de keten gecombineerd, dan kunnen er zoals gezegd situaties ontstaan waarin toch (weer) sprake is

van persoonsgegevens. De AVG is namelijk ook van toepassing op gegevens over identificeerbare

personen: men moet rekening houden met alle middelen waarvan redelijkerwijs valt te verwachten

dat zij door partijen worden gebruikt om personen te (re)identificeren. De staat van de technologie

en aanstaande technologische ontwikkelingen hebben daar impact op. Belangrijke eisen uit het ge-

gevensbeschermingsrecht zijn dat verwerking van (persoons)gegevens alleen kan geschieden op

een van de in de AVG genoemde rechtmatige grondslagen (toestemming, uitvoering van een over-

eenkomst bijvoorbeeld), en dat verwerking alleen plaats vindt in overeenstemming met het doel

waarvoor zij zijn verstrekt.

TOEGANG TOT DATA UIT APPARATEN 49

SEO ECONOMISCH ONDERZOEK

Bijlage B Sectorbeschrijvingen

Landbouw

Gebruikers

Interviewpartners geven aan dat ‘toegang tot data uit apparaten’ in de landbouw met name speelt

rond data uit slimme apparaten. Toegang tot data uit deze apparaten is het onderscheidend ken-

merk van dit product. Boeren hebben daarmee toegang. Deze slimme apparaten zijn vaak ook

duurder dan de niet-slimme alternatieven. De toegang tot data rechtvaardigt voor boeren de hogere

kosten van deze apparaten omdat zij met deze apparaten hun bedrijf namelijk beter kunnen runnen.

Desondanks is adoptie niet universeel: (slechts) rond de 3000 van de ruwweg 18.000 Nederlandse

melkveehouders maakt bijvoorbeeld gebruik van een slimme melkrobot. Deels debet hieraan is de

lange levensduur van zulke apparaten, maar ook onbekendheid speelt een rol.

Sommige interviewpartners wijzen naast op deze (private) bedrijfseconomische belangen ook op

maatschappelijke of publieke belangen. Een efficiënte (datagedreven) bedrijfsvoering helpt bij het

terugdringen van bodemverontreiniging of CO2-uitstoot. Volgens deze interviewpartners is dit ook

een belangrijke drijfveer voor alle betrokkenen – inclusief de overheid – om zich in te spannen

voor het gebruik van (en het delen van) data in de landbouw.18

Het feit dat landbouwers toegang tot hun data hebben betekent overigens niet dat zij ook controle

hebben over de manier waarop zij toegang hebben. Interviewpartners wijzen op problemen met

dataportabiliteit en apparaat- en data-interoperabiliteit. Verschillende apparaten van verschillende

leveranciers kunnen niet noodzakelijkerwijs (eenvoudig) met elkaar communiceren, bijvoorbeeld

omdat data van een apparaat alleen beschikbaar is een gesloten platform van de leverancier of

omdat machine-to-machine communicatie moeilijk te realiseren is door gebruik van verschillende stan-

daarden. Interviewpartners zien vooralsnog geen prikkel voor apparaatproducenten dit te verande-

ren: het is nog een winstgevende strategie om klanten aan je te binden door het switchen tussen

apparaten van verschillende leveranciers moeilijk te maken.

Gebruikers hebben ook toegang tot data uit hun administratieve systemen.

Fabrikanten

Interviewpartners geven aan dat fabrikanten van apparaten in veel gevallen ook toegang hebben

tot data. Binnen de sector heeft dit tot zorgen en een discussie over eigendom en zeggenschap

geleid.19

18 Zie ook e.g. Innopay (2019).
19 Zie ook “De afgelopen tijd is discussie ontstaan over eigendom en zeggenschap over data. Dat speelt mon-

diaal en in alle sectoren. In de Verenigde Staten zijn onlangs bedrijven en coöperaties opgericht die duidelijk
stelling nemen door data afkomstig van machines zelf te verzamelen en te verkopen. Het gaat dan vooral
om veldinformatie, afkomstig van trekkers en werktuigen. Ze spelen in op de grote honger naar data van
bedrijven als Monsanto en DuPont, die fors investeren in mogelijkheden voor data-analyses. De boeren
willen voorkomen dat fabrikanten met hun waardevolle data aan de haal gaan.” Zie Boerderij.nl, ‘Baas over
eigen data’, 4 november 2015.

50 BIJLAGE B

SEO ECONOMISCH ONDERZOEK

Interviewpartners geven aan dat boeren zich met name in het verleden maar beperkt bewust waren

van de relevantie van deze vraag. Boeren die bijvoorbeeld tien jaar geleden een smart apparaat heb-

ben aangeschaft, hebben waarschijnlijk nauwelijks stilgestaan bij de mate waarin de fabrikant of

derde partijen toegang hebben tot data. De recente maatschappelijke aandacht voor en de ontwik-

kelingen op het gebied van data hebben hier wel verandering in gebracht. Desalniettemin is voor

veel boeren nog niet altijd duidelijk tot welke data uit welke apparaten wie allemaal toegang hebben.

Interviewpartners geven aan dat in een aantal gevallen expliciet bekend is dat de leveringsvoor-

waarden van de slimme apparaten expliciet toegang tot data voor de fabrikant verzekeren. In het

verleden zou in de governance van deze data geen plaats voor de boer zijn ingeruimd, maar de huidige

praktijk zou eruit bestaan dat de ruwe, onbewerkte data uit het apparaat het ‘eigendom’ van de boer

is; de boer toestemming geeft aan de fabrikant om deze data te verwerken voor eigen gebruik en

over deze verwerking eigenaarschap krijgt; maar dat de producent toestemming van de boer moet

krijgen voor ‘wederdeling’ van data met derde partijen. In brede zin zou dit de vuistregel in de

sector zijn geworden. Sommige interviewpartners noemen de mogelijkheid dat fabrikanten data bij

de boer weghalen zonder diens instemming, terwijl andere dat onwaarschijnlijk noemen. Desk re-

search staaft het beeld van het huidige governance model.20

Interviewpartners geven aan dat het voor (individuele) boeren moeilijk is om ook zeggenschap te

claimen over de door de fabrikant bewerkte data. Apparaatproducenten zijn (een paar) grote par-

tijen die voor de boer ook een cruciale bedrijfsinput leveren. De onderhandelingspositie van indi-

viduele boeren is daarmee zwak. Voor succesvolle onderhandelingen moeten boeren gezamenlijk

optrekken en/of zich steun verzekeren van een grote marktpartij aan hun kant. In de praktijk was

het gezamenlijk optrekken van boeren onder de vlag van een sectorinitiatief (met steun van een

aantal grote partijen uit de waardeketen) volgens interviewpartners ook belangrijk in het bewerk-

stelligen van het huidige governance model.

Interviewpartners geven aan dat apparaatproducenten in toenemende mate ‘data’ als onderdeel van

hun businessmodel zien. Aan het maken van het fysieke apparaat is steeds minder toegevoegde

waarde te ontlenen. Apparaatproducenten proberen door gebruik van data hun fysieke apparaat te

verbeteren om zo hun marges te verbeteren. Hiernaast proberen zij in toenemende mate naast

producenten van fysieke producten ook dienstverleners te worden, bijvoorbeeld door applicaties

20 Zie “Ook in Nederland is de discussie bekend. Melkrobotfabrikant Lely hanteert de regel dat gegevens

eigendom blijven van degene die ze aanlevert. Bewerkte data zijn echter eigendom van degene die ze sa-
menstelt, analyseert, interpreteert of toepast. "Daarbij blijven de rechten van de afzonderlijke databronnen
gewaarborgd", zegt Aart van 't Land, directeur business development van Lely. Hij benadrukt dat onder-
nemers moeten beseffen dat data op zich geen waarde hebben. "Dat zijn nulletjes en eentjes. Wij maken er
informatie van." … Van 't Land vertelt dat Lely data uit melkrobots gebruikt voor eigen onderzoek, maar
geen gegevens verkoopt. Wel kan data gedeeld worden voor bijvoorbeeld onderzoek. Het bedrijf heeft
overdracht van dergelijke data schriftelijk vastgelegd in voorwaarden van dienstverlening, productleverantie
of specifiek onderzoek. De boer stemt daar dus mee in. Voor het doorsturen van anonieme data naar
andere partijen, zoals de voerfabrikant, moet een melkveehouder zelf toestemming geven door een hokje
aan te vinken in het programma. … Karel Heijink, directeur van Agrovision, is eveneens duidelijk: de klant
is eigenaar van de data. "Als klanten niet willen dat wij de data gebruiken, kunnen ze dat aangeven." Heijink
ziet dat hoe groter het voordeel is voor ondernemers, hoe minder bezwaar zij hebben tegen het gebruik
van data door leveranciers of organisaties. "Maar elk zichzelf respecterend bedrijf moet de mogelijkheid
bieden het gebruik van data uit te schakelen." Hij verwacht overigens niet dat bedrijven slinkse methoden
gebruiken om data binnen te krijgen. "Techneuten zien vooral de mogelijkheden van wat ze met data kun-
nen, juist voor de ondernemer zelf."” Zie Boerderij.nl, ‘Baas over eigen data’, 4 november 2015.

SECTORBESCHRIJVINGEN 51

SEO ECONOMISCH ONDERZOEK

te ontwikkelen waarmee boeren hun bedrijf beter kunnen bestieren. Hier is data voor nodig. Som-

mige interviewpartners geven aan dat de directe verkoop van verzamelde data, dus zonder een

bewerkingsslag naar informatie of kennis, in de toekomst ook een businessmodel zou kunnen zijn.

Interviewpartners geven aan dat zorgen bij landbouwers over controle over data goeddeels voor-

komen uit de trend dat producenten van apparaten hun verdienmodel inrichten op het produceren

van data en kennis. Het schrikbeeld is dat de apparaatproducent een ‘datamonopolist’ wordt die

‘datadiensten’ gaat verkopen aan boeren terwijl deze boeren data leveren die nodig zijn voor deze

dienstverlening. De boer zou dan twee keer betalen, waarvan één keer voor de ‘eigen’ data. De

datamonopolist zou dan ten koste van de boer de waarde van data kunnen verzilveren.21 Een be-

langrijk inzicht hierbij is dat data van een individuele boer veel meer waard is in combinatie met de

data van andere boeren. Individuele boeren kunnen, zo menen de gesprekspartners, de waarde van

hun eigen data daarom moeilijk verzilveren. Data van een individuele boer is effectief waardeloos,

terwijl er grote waarde zou zitten in een grote gecombineerde dataset.22

Een ander punt van zorg is het gebruik van data op een manier die niet in lijn ligt met de belangen

van de boeren die data genereren. Illustratief is het verzamelen van productiegegevens uit een maai-

dorser. Een partij die data uit al deze maaidorsers combineert, heeft daarmee zeer goed zicht op de

oogst van dat jaar. Deze data kan gebruikt worden om te speculeren op bijvoorbeeld de graanprijs,

mogelijk tegen het belang van de boer in.23

Interviewpartners noemen ook een algemener gevoel van onbehagen bij landbouwers omtrent het

verzamelen van data zonder expliciete instemming. Sommige boeren hechten aan het idee van

privacy binnen de context van hun eigen bedrijf. Daarnaast zijn er zorgen over een ‘glijdende

schaal’: waar gaat deze data in te toekomst voor gebruikt worden? De landbouw is een sterk gere-

guleerde sector. Sommige boeren zouden zich zorgen maken over het idee dat de groeiende verza-

meling van data de opmaat is voor het gebruik van deze data voor strengere en/of effectievere

regulering vanuit de overheid of toezichthouder(s). Interviewpartners zijn hier overigens niet on-

verdeeld negatief over en verwachten dat dit in de toekomst ook daadwerkelijk gaat gebeuren.

Derde partijen

In bredere zin raakt dit aan een van de kernpunten in de discussie, namelijk de mogelijkheid con-

trole te houden over data in een langere waardeketen. Het is moeilijk afspraken te maken met een

21 Zie “De ontwikkeling stagneert verder, doordat er discussie ontstaat over het eigendom van data, privacy,

angst voor machtsconcentratie in de keten en het ontbreken van transparante businessmodellen waarbij de
toegevoegde waarde uit het combineren van de data over de diverse belanghebbenden eerlijk wordt ver-
deeld. Voorlopig lijkt het erop dat het voordeel voor de primaire producent – de boer – minimaal is en de
agribusiness het meest profiteert. Hierdoor ontstaat weerstand om data te delen.” Zie Boerderij.nl, ‘Agra-
risch data delen is sleutel tot succes’, 17 maart 2017.

22 Zie “Echter, de toegevoegde waarde van data wordt alleen gecreëerd als verschillende databronnen worden
gecombineerd, om die vervolgens te analyseren op allerlei verbanden. Hieruit kunnen dan profielen van
bijvoorbeeld gewassen, rassen en dieren worden gegenereerd, waaruit vervolgens heel specifieke adviezen
kunnen worden afgeleid. En die zijn geld waard. Het delen van data tussen bedrijven in de keten is daarom
een belangrijke kritische succesfactor.” Zie Boerderij.nl, ‘Agrarisch data delen is sleutel tot succes’, 17 maart
2017.

23 Volledigheidshalve moet ook opgemerkt dat dit ook andersom kan werken: een verzameling boeren met
een datapool kunnen met die pool ook handelen tegen het belang in van andere marktpartijen en/of consu-
menten.

52 BIJLAGE B

SEO ECONOMISCH ONDERZOEK

partij verderop in een waardeketen, en zo mogelijk nog lastiger compliance met deze afspraak te

monitoren.

Momenteel proberen verschillende platforms een oplossing te bieden voor dit probleem. Deze

platforms hebben vaak de functionaliteit om data te kunnen delen (toegang geven aan derden).

Deze platforms specificeren voorwaarden. Akkerweb heeft bijvoorbeeld een gedragscode die spe-

cificeert dat de dataleverancier eigenaar van de data is en toestemming moet geven voor gebruik

door een data afnemer. Een data afnemer is wel gemachtigd niet-herleidbare data te delen met

derden.24 Ook het platform/afsprakenstelsel JoinData werkt met machtigingen door de boer, het-

zelfde geldt voor het private platform van bijvoorbeeld DACOM.25 DACOM geeft in haar alge-

mene voorwaarden aan gebruik te maken van de bij haar gestalde data voor productontwikkeling

– zowel van haar software als van door haar geleverde sensoren.26 JoinData doet zelf niks met de

data maar fungeert alleen als doorgeefluik en machtigingsbeheerder.27

Een aantal van deze platforms biedt ook nog andere functionaliteit. Deze platforms koppelen veelal

data van de boer aan open data en bieden apps om data te analyseren. Interviewpartners geven aan

dat in brede zin boeren steeds vaker gebruik (kunnen) maken van diensten van derden om data te

genereren of te analyseren. Zo kunnen drones ingezet worden om percelen te observeren en op

basis hiervan kunnen beslissingen gemaakt worden over efficiënte bemesting en beregening. Boe-

ren kunnen dergelijke diensten afnemen of zelf in deze kennis investeren.28 In deze gevallen kopen

boeren feitelijk data en de daarbij horende kennis.

Eerdergenoemde platforms opereren sectorbreed c.q. binnen een deelsector zoals de akkerbouw.

De ontwikkeling van sectorbrede normen is al enige jaren in ontwikkeling. Zo zou BO Akkerbouw

(primaire sector, handel en verwerking) graag zien dat alle bedrijven die op het vlak van precisie-

landbouw en data zaken doen met bedrijven in de akkerbouw zich conformeren aan de regels van

de Gedragscode Datagebruik Akkerbouw (2017). 29 Deze Code is geïnspireerd op een Amerikaans

voorbeeld en op een eerdere code van grote akkerbouwcoöperaties.

24 Artikel 2.a Data leverancier blijft te allen tijde eigenaar van de door data leverancier aangeleverde ruwe data.

Artikel 3.a Data afnemer zal primaire data niet openbaar maken of gebruiken voor een ander doel dan
waarvoor deze is verkregen.

 Artikel 3.b Data leverancier staat in voor de juistheid en/of volledigheid van de verstrekte ruwe data. Hij
is evenwel niet aansprakelijk voor schade die voortkomt uit en/of verband houdt met de ontvangst en/of
het gebruik van deze data door data afnemer en/of toegestane derden (zoals bedoeld in artikellid 3c).

 Artikel 3.c Het is data afnemer wel toegestaan om data aan derden te verstrekken die niet te herleiden is tot
de oorspronkelijke bron, een persoon, een bedrijf of een specifiek object.

 Zie https://akkerweb.eu/nl-nl/Contactinfo/Gedragscode-Data-Delen-Akkerweb.
25 Nota bene: DACOM levert naast platformdiensten ook sensoren.
26 Artikel 7.3 Dacom behoudt zich het recht voor om niet-identificerende informatie te verstrekken aan der-

den in een geaggregeerde vorm en mag de verstrekte gegevens gebruiken voor aanpassingen en verbetering
van onze software, hardware, services en adviezen. Zie https://www.dacom.nl/algemene-voorwaarden/.

27 Zie “JoinData realiseert het dataplatform voor de Nederlandse agrarische sector: een digitale datasnelweg
die het delen, hergebruiken en combineren van data mogelijk maakt”, zegt Hamoen. “Daarvoor bouwen
we samen aan een veilige en transparante omgeving, waar de agrarisch ondernemer zelf regie heeft over
zijn data. Door een autorisatiesysteem kan de melkveehouder zelf bepalen wie zijn data mag inzien en/of
wie ze mag analyseren.” Zie TNO.nl, Data delen voor de verduurzaming van de agrarische sector, 30 au-
gustus 2018.

28 Zie e.g. de diensten van https://agrifly.nl/.
29 Zie https://bo-akkerbouw.nl/NL/diensten/data_intensieve_akkerbouw.

https://akkerweb.eu/nl-nl/Contactinfo/Gedragscode-Data-Delen-Akkerweb
https://www.dacom.nl/algemene-voorwaarden/
https://agrifly.nl/
https://bo-akkerbouw.nl/NL/diensten/data_intensieve_akkerbouw

SECTORBESCHRIJVINGEN 53

SEO ECONOMISCH ONDERZOEK

Op Europees niveau is noemenswaardig de EU Code of Conduct on Agricultural Data Sharing by Con-

tract.30 Deze onderscheidt diverse soorten data (ruwe data, primaire data, geaggregeerde data, agri-

cultural data) en bevat uitgangspunten voor zeggenschap. De data originator ofwel degene die data

genereert of laat genereren, is volgens de Code de partij die exclusieve recht om toegang en (her)ge-

bruik verder in de keten kan claimen. Deze claim zal bij gebreke aan intellectuele eigendomsrechten

doorgaans berusten op feitelijke macht (om toegang af te schermen) al dan niet gecombineerd met

contractuele afspraken. Daarbij kan bijvoorbeeld een apparaatleverancier die technisch wel toegang

heeft tot data gegeneerd door een apparaat, met de afnemer/gebruiker van het apparaat overeen-

komen dat afnemer exclusieve zeggenschap heeft over toegang. Uitgangspunt van de Code is dat

de originator (de ‘bron’) zeggenschap heeft en dat toegang en gebruik door andere partijen contrac-

tueel geregeld wordt. Ook de portabiliteit van brondata zou expliciet geregeld worden door de

‘user’ (ontvanger) van de brondata (bijv. leverancier van adviesdiensten, machinefabrikant). Elk

contract zou verder specifieke bepalingen moeten bevatten die afdoende beveiliging regelen en

voorzien in bescherming van vertrouwelijke bedrijfsinformatie en intellectuele eigendom (in bijv.

software, geaggregeerde datasets, adviezen aan telers). De Code heeft mede tot doel om te laten

zien dat de sector met zelfregulering uit de voeten kan en dat wettelijke regeling van datadelen niet

noodzakelijk is.

Met betrekking tot de ‘platformisering’ van de sector spreekt een aantal interviewpartners de hoop

uit dat dit ook bijdraagt aan het ‘openbreken’ van de problemen met interoperabiliteit doordat

leveranciers technisch willen kunnen aansluiten bij de platforms. De zorg is evenwel dat het pro-

bleem dan verschuift naar het niveau van de platforms. De overstapkosten tussen platforms kun-

nen dan groot zijn, waardoor er een risico is dat er uiteindelijk maar één platform overblijft en die

zich als (data)monopolist kan gaan gedragen.31

Industrie

Gebruikers

Gebruikers van smart apparaten hebben in de regel toegang tot data die deze apparaten genereren.

Voor smart apparaten geldt dat het smart karakter van deze apparaten een onderscheidend kenmerk

van het product is waarmee gebruikers toegang tot data hebben. Belangrijk is wel dat deze toegang

onderdeel van het product is op het moment van aankoop. Indien na aankoop dit heronderhandeld

moet worden is dat lastig, ook bijvoorbeeld omdat gewenste toegang tot data een aanpassing van

het product kan impliceren wat niet noodzakelijkheid overeenkomt met productvoorwaarden, ga-

ranties, of certificeringen.

30 Zie https://copa-cogeca.eu/img/user/files/EU%20CODE/EU_Code_2018_web_version.pdf.
31 Zie “Hoewel verschillende initiatieven om agrifooddata te delen in gang zijn gezet, lijkt deze ontwikkeling

te stagneren. Op dit moment worden door de agribusiness vooral bedrijfseigen platforms ontwikkeld in de
hoop hét platform à la Facebook of Amazon te worden. Hierdoor dreigt er op dit moment een wirwar aan
platforms te ontstaan en de sector is te divers om één dominant platform te laten bovendrijven. Op korte
termijn is het alleen maar lastiger om data tussen verschillende systemen en apparaten uit te wisselen. Dit
veroorzaakt eerder meer administratieve lasten dan minder.” Zie Boerderij.nl, ‘Agrarisch data delen is sleu-
tel tot succes’, 17 maart 2017.

https://copa-cogeca.eu/img/user/files/EU%20CODE/EU_Code_2018_web_version.pdf

54 BIJLAGE B

SEO ECONOMISCH ONDERZOEK

De interviewpartners geven aan dat partijen in het verleden niet al te lang stil hebben gestaan bij

vragen over toegang en eigendom. Dit leidt in de huidige context in sommige gevallen tot ondui-

delijkheid. Het desk research wijst ook op de mogelijkheid van zulke onzekerheid, al is niet ge-

kwantificeerd hoe prevalent dit is en voor welk soort apparaten het met name geldt.32

Interviewpartners geven tegelijkertijd aan dat de penetratie van ‘smart’ apparaten in de industrie

niet overschat moet worden. Industriële apparaten zijn duur en hebben een lange levensduur. De

overstap naar smart factories is hiermee nog in volle gang. Anderzijds wijzen sommige interviewpart-

ners op het feit dat ook oudere apparaten soms sensoren hebben die met de voortgang in analyse-

technieken nieuwe, waardevolle toepassingen kunnen hebben.

Hiernaast zijn in de industrie niet-smart apparaten smart te maken. Dit gebeurt door ze te voorzien

van externe (after market) sensoren. De interviewpartners geven aan dat dit in de industrie vaak

voorkomt. De toegang tot data uit die sensoren is exclusief voor de gebruiker.

Binnen een enkele fabriek is voor gebruikers een groot struikelblok interoperabiliteit. Het laten

samenwerken van verschillende apparaten, die al dan niet met de buitenwereld communiceren, is

een grote uitdaging. Door verschillen in de technische standaarden die verschillende leveranciers

hanteren is het niet eenvoudig alle apparaten op elkaar aan te sluiten. Dit probleem ‘explodeert’

naar mate meer stukjes hard- en software bij elkaar gebracht moeten worden. Partijen hebben dan

‘toegang’ tot data uit enkele apparaten, maar ervaren problemen bij de koppeling van toegang tus-

sen of met verschillende apparaten. Mogelijk resulteert dit in een prikkel om meer apparaten van

dezelfde leverancier af te nemen.33

Dit probleem speelt niet alleen voor smart apparaten, maar ook voor oudere apparaten met slechts

een beperkt aantal sensoren. Op het moment van het ontwerpen van deze apparaten heeft niemand

kunnen voorzien dat de gegevens uit sensoren die nodig zijn voor de werking van het apparaat ook

voor andere analyses waardevolle informatie zouden kunnen opleveren. Ook hier ontstaan daarom

dan soms technische ontsluitingsproblemen.

Gebruikers hebben ook toegang tot data uit hun administratieve systemen.

Fabrikanten

Fabrikanten hebben niet altijd toegang tot data uit de apparaten. Bij sommige apparaten (e.g. after

market sensoren) is de producent van het apparaat veelal niet betrokken bij de installatie van het

apparaat in het proces van de klant. In zulke gevallen ontbeert het de fabrikant simpelweg aan

fysieke of digitale toegang.

32 Zie “En soms is niet altijd duidelijk van wie de data zijn, van de eindgebruiker, de machinebouwer of diens

leverancier van bijvoorbeeld het besturingssysteem.” Zie LinkMagazine, ‘Onvoldoende bereidheid tot data-
delen en gebrek aan systeemkennis remmen machine learning’, 22 februari 2018. Zie ook “Door een gebrek
aan juridische kennis is het van tevoren echter niet altijd duidelijk wat de waarde van deze data is en bij wie
het (intellectueel) eigendom ligt van de data die partijen willen delen.” Zie
https://www.fme.nl/nl/nieuws/eerlijk-data-delen-contract-dare-2-share.

33 Anderzijds wordt in de industrie bij de installatie van apparaten of de bouw van een fabriek vaak gebruik
gemaakt van een ‘integrator’ (zie Derde Partijen hieronder). Het aan elkaar knopen van verschillende appa-
raten is hun bedrijfsmodel. Zulke partijen kunnen ten dele een oplossing bieden voor dit probleem.

https://www.fme.nl/nl/nieuws/eerlijk-data-delen-contract-dare-2-share

SECTORBESCHRIJVINGEN 55

SEO ECONOMISCH ONDERZOEK

Hiernaast wordt toegang tot data voor de fabrikant in veel gevallen contractueel bepaald. Dit is

soms maatwerk, maar soms ook impliciet bijvoorbeeld via algemene leverings- of productvoor-

waarden. Een contract kan specificeren dat een leverancier van een apparaat op afstand toegang

kan krijgen tot het apparaat voor onderhoudsredenen, maar kan ook juist specificeren dat dit niet

mogelijk is. Een contract kan ook specificeren tot welke data de leverancier wel en niet toegang tot

heeft. Als toegang gegeven wordt is dat meestal voor onderhoudsdata c.q. de werking van het

apparaat, terwijl data over het gebruik of de productie expliciet wordt afgeschermd (e.g. throughput

over een lopende band; hoe vol een opslagsilo is; etc.). De reden hiervoor is bedrijfsvertrouwelijk-

heid.34 In zulke gevallen zouden apparaatleveranciers volgens interviewpartners vaak ook geen toe-

gang tot dergelijke data willen omdat zij daarmee mogelijk deels aansprakelijk voor de beveiliging

van deze voor hen niet relevante data zouden worden.

Gebruikers van de apparaten zijn verder vaak ook kritisch ten opzichte van apparaten die naar

‘buiten de fabriek’ communiceren. Dit zou namelijk het primaire productieproces kunnen versto-

ren. Fabrieken vormen vaak afgesloten netwerken zodat apparaten die niet door de producent ge-

installeerd worden sowieso niet kunnen communiceren met de buitenwereld. Als dit wel gebeurt is

het expliciet onderdeel van de deal. De apparaatleverancier biedt dan bijvoorbeeld de service aan

om naast het leveren van het apparaat ook de optimalisatie van het gebruik te regelen of het on-

derhoud voor haar rekening te nemen. Als in zulke gevallen toegang tot data nodig is, wordt dat

onderdeel van de kooptransactie en dus van het contract. Apparaatproducenten bieden in toene-

mende mate zulke diensten aan.35

Hiernaast benoemen de interviewpartners een veiligheidsvraagstuk. Communicatie tussen gebrui-

ker en de leverancier opent een digitale deur naar een fabriek. Interviewpartners geven om deze

reden aan soms dit liever niet te doen. Indien partijen hier wel voor kiezen, worden hier goede

afspraken over gemaakt. Het gaat dan met name om de vraag wie aansprakelijk is als waardevolle

(bedrijfs)gegevens op straat komen te liggen. Dit van tevoren vastleggen wordt als zeer lastig erva-

ren omdat sommige risico’s moeilijk goed zijn in te schatten en in een contract zijn af te dekken

(wat is het volgende cyberrisico?). In principe biedt het overeenkomstenrecht de ruimte zulke zaken

te regelen, maar het is de vraag of dat voorspelbaar kan, bijvoorbeeld door onzekerheid over de

34 Het desk research illustreert dit nader. “Het vergaren van data blijkt voor een oemér van analyseapparatuur

die anoniem wil blijven echter een knelpunt. … Vervolgens heb je heel veel, vele duizenden gekwantifi-
ceerde eindresultaten nodig. En dat moeten dan steeds complete datasets zijn, van het gehele analysepro-
ces.’ … Voor het verkrijgen van grote aantallen datasets is de medewerking van meerdere klanten nodig en
die blijkt niet eenvoudig te verkrijgen. ‘Stel een semiconklant gebruikt de ionenbundel van onze analysesys-
temen om een dwarsdoorsnede in een wafer te maken, om de kwaliteit ervan te onderzoeken. Die data
zeggen dan niet alleen iets over de kwaliteit van het analyseproces, maar ook iets over de kwaliteit van de
wafer. Dus over het productieproces van de klant – en die data wil hij níet delen, uit concurrentieoverwe-
gingen.” Zie LinkMagazine, ‘Onvoldoende bereidheid tot data-delen en gebrek aan systeemkennis remmen
machine learning’, 22 februari 2018.

35 Zie e.g. “Als alternatief zou hij voor ons regelmatig een aantal neutrale dummy-processen kunnen draaien,
maar dat kost ’m dure machinetijd, zonder dat wij daar meer tegenover kunnen zetten dan dat we mogelijk,
op de lange termijn, een intelligente microscoop op de markt kunnen brengen.’ Door remote monitoring-con-
tracten af te sluiten, die de oem’er de ruimte geven op afstand de werking van zijn installed base te volgen en
zo predictief onderhoud te plegen, hoopt het bedrijf toch aan voldoende data te kunnen komen. ‘Met name
onze commerciële klanten willen geen downtime en zijn bereid dergelijke contracten af te sluiten.’” Zie Link-
Magazine, ‘Onvoldoende bereidheid tot data-delen en gebrek aan systeemkennis remmen machine lear-
ning’, 22 februari 2018.

56 BIJLAGE B

SEO ECONOMISCH ONDERZOEK

uitleg van de overeenkomst. Daarnaast is het monitoren van nakoming (compliance) van het contract

lastig.

Sommige interviewpartners geven aan dat leveranciers van apparaten in de industrie ook niet altijd

data nodig hebben die voortkomt uit het gebruik van de apparaten. Zij testen hun apparaten uitge-

breid voordat zij deze leveren. De voordelen van nieuwe of extra generiek verzamelde data zijn dus

beperkt. De echte waarde van data zit bij specifieke toepassing bij de klant. Anderzijds signaleren

de interviewpartners hier wel een grijs gebied. Door de voortgang in analysetechniek kunnen ogen-

schijnlijk irrelevante data ineens relevant worden.

Leveranciers zouden in sommige gevallen ook maar een beperkte bereidheid hebben om gebruik

te maken van data uit hun apparaten, bijvoorbeeld omdat het haaks kan staan op bestaande busi-

nessmodellen.36 In brede zin kunnen er tegenstrijdige belangen spelen rond toegang tot data.37

Derde partijen

In de industrie spelen derde partijen uit de waardeketen vaak een grote rol. Veel fabrieken maken

bijvoorbeeld gebruik van een integrator die de apparaten van verschillende leveranciers combineert

tot de eigenlijke fabriek. De integrator is dan eigenlijk de klant van de apparaatleveranciers en heeft

op haar beurt ook weer een klant, namelijk de fabriekseigenaar. Dit maakt het moeilijker contrac-

tuele afspraken te maken, bijvoorbeeld doordat derdenbedingen nodig zijn.

Sectorbrede standaarden zijn hier in principe wenselijk. De standaarden vormen een gemeenschap-

pelijk kader en dat helpt bij het maken van afspraken. Dit verschuift echter een deel van het pro-

bleem naar de discussie over standaarden. Grote partijen zien het liefst dat hun model de standaard

wordt. Door hun positie in de waardeketen bestaat volgens interviewpartners het risico dat zij dit

vaak ook wel (ten dele) kunnen afdwingen. Mede om deze reden komen er inmiddels wel sector-

initiatieven op gang om tot gezamenlijke standaarden en/of samenwerking te komen. De hoop is

dat de vereniging van een stel kleinere partijen uiteindelijk de grotere partijen mee kunnen krijgen.38

Interviewpartners geven aan dat als er een solide zakelijke grondslag is voor een gezamenlijk initi-

atief voor standaarden of samenwerking door datadeling er in beginsel wel afspraken gemaakt kun-

nen worden – net zoals in het bilaterale geval. Sommige interviewpartners zien met name in de

discussies rond samenwerking door datadeling dat er wel problemen kunnen zijn met het afdwin-

gen van het gedrag zoals in het contract is afgesproken. Het uitgangspunt is veelal bijvoorbeeld dat

de data ‘eigendom’ is van de instuurder van de data en dat deze gebruiksbeperkingen kan opleggen,

36 Zie e.g. “Ook vrezen sommige bedrijven voor het aantasten van hun verdienmodel: dat servicebedrijf dat

nu veel geld verdient met gepland onderhoud, ziet niet direct brood in intelligente predictive maintenance die
uitsluitend wordt uitgevoerd als het echt nodig is.” Zie LinkMagazine, ‘Onvoldoende bereidheid tot data-
delen en gebrek aan systeemkennis remmen machine learning’, 22 februari 2018.

37 Zie e.g. “A major challenge in data capture is the fact that data comes from different organizations and
departments, and these may have conflicting goals and constraints towards sharing these data. Zie Smart
Industry Roadmap Onderzoeksagenda voor HTSM en ICT en routekaart voor de NWA.

38 Hier wordt op sommige fronten ook vooruitgang in geboekt. De OPC-UA standaard zou binnen de Duitse
Industrie 4.0 en het Nederlandse Smart Industry beleidsinitiatieven als datacommunicatiestandaard naar vo-
ren worden geschoven.

SECTORBESCHRIJVINGEN 57

SEO ECONOMISCH ONDERZOEK

maar in de praktijk is dit laatste slecht te controleren.39 Ook in het gemeenschappelijke geval blijft

het probleem dat data een integraal onderdeel is van het verdienmodel van marktpartijen.40

Logistiek

Gebruikers

Voor slimme apparaten geldt dat gebruikers toegang tot data hebben omdat de sensoren in het

apparaat onderdeel van het product zijn. In het geval van een motor bijvoorbeeld, is data uit sen-

soren nodig voor de werking van het product en/of het onderhoud. Dit leidt soms wel tot ondui-

delijkheid omtrent de vraag of de gebruiker alle data uit alle sensoren krijgt. Mogelijk schermen

producenten van apparaten een deel van data af omdat deze onderdeel zouden zijn van het intel-

lectueel eigendom van de leverancier.

Voor sommige apparaten in de logistiek geldt dat data feitelijk het product zijn, bijvoorbeeld in het

geval van boordcomputers, locatiebakens, temperatuursensoren, toegangspoortjes, en trackingsys-

temen in den brede. Hier ontstaat – momenteel sterker in de logistiek dan in andere sectoren – een

interactie-effect tussen de sensordata en data uit administratieve systemen; e.g. de locatie van een

vracht is zowel administratieve als sensordata uit een slim apparaat of after market sensor.

Administratieve data is onderdeel van het logistieke kernproces. Zonder bij te houden welke lading

op welk moment van wie is, door wie met welke modaliteit wat vervoerd wordt, waar en wanneer

de lading aankomt en/of afgeleverd moet worden, is het niet mogelijk de kerntaken uit te voeren

die passen bij dienstverleners in de logistieke sector. Gebruikers hebben logischerwijs toegang tot

data uit de systemen die deze data registeren.

Fabrikanten

In sommige gevallen hebben ook de producenten van deze apparaten toegang tot data. Dit speelt

met name als het product door de fabrikant als (slim) product aan de gebruiker geleverd wordt

(bijvoorbeeld motoren, pompen, etc.), en minder bij (goedkope) generieke sensoren zoals thermo-

meters, simpele locatiebakens en dergelijke. Voor slimme apparaten worden volgens interviewpart-

ners contractuele afspraken gemaakt over de exclusiviteit van data en de gebruiksrechten.

Een bijzonder geval zijn de apparaten die sterk interacteren met de administratieve systemen van

partijen. Een deel van deze apparaatdata is sterk aanvullend op de logistieke administratieve data,

bijvoorbeeld data uit boordcomputers en losse sensoren die de locatie van de lading registeren en

39 Dit uitgangspunt komt ook terug in het standaardcontract dare-2-share, zie https://www.smartindu-

stry.nl/data-delen/. Zie Artikel 8.1 Each User that contributes Data continues to have the rights to or
control over the Data contributed by the User. Daarbij regelt het standaardcontract niet de feitelijke beper-
kingen, zie Artikel 8.2.

40 Zie ook “However, that what is being shared, here called ‘data’ for short, lies typically at the heart of the
intellectual property and the competitive edge of the parties involved. Hence, the way the data is shared
should make sure that the data can only be shared with the intended parties, and only for the intended
purposes, hence, cannot be illegally handed to other parties, nor be used for other purposes than intended;
this notion of sharing while keeping control is often referred to as ‘data sovereignty’.” Zie Smart Industry
Roadmap Onderzoeksagenda voor HTSM en ICT en routekaart voor de NWA.

https://www.smartindustry.nl/data-delen/
https://www.smartindustry.nl/data-delen/

58 BIJLAGE B

SEO ECONOMISCH ONDERZOEK

(kunnen) communiceren. Data uit deze apparaten kunnen de administratieve data verrijken door

de mogelijkheid een real time beeld van het proces te geven. Gebruik van deze data zou de keten

efficiënter kunnen laten opereren, bijvoorbeeld door meer just-in-time te werken of de belading te

optimaliseren. Dit heeft natuurlijk ook voordelen voor individuele partijen in de logistieke keten.

Dergelijke data is echter mogelijk wel concurrentiegevoelig. Contractueel moet worden bepaald

welke gegevens voor wie beschikbaar zijn. Buiten dat hier afspraken over gemaakt worden is niet

direct bekend welke afspraken exact met de fabrikant gemaakt worden.41

Derde partijen

Administratieve data is onderdeel van het logistieke kernproces. Zonder bij te houden welke lading

op welk moment van wie is, door wie met welke modaliteit wat vervoerd wordt, waar en wanneer

de lading aankomt en/of afgeleverd moet worden, is het niet mogelijk de kerntaken uit te voeren

die passen bij dienstverleners in de logistieke sector. De verschillende partijen in de logistieke keten

moeten elkaar toegang tot deze informatie geven om het logistieke proces te laten werken. De

logistieke keten werkt juist omdat partijen er nu al in slagen informatieverschillen tussen ketenpar-

tijen op te lossen. Toch is daar niet alles mee gezegd. Interviewpartners geven aan dat de uitwisse-

ling van deze informatie momenteel met name over telefoon en e-mail gaat. Dit vereist veel men-

selijke handelingen en is daarmee relatief duur en foutgevoelig.

Een groot deel van de discussie over het thema ‘toegang tot data’ in de logistiek gaat er hiermee

over hoe deze deling efficiënter ingericht kan worden – met name in relatie tot deling van data met

derden. Het universele idee is om de informatie- en communicatieapparatuur direct met elkaar te

laten communiceren. Hiervoor moeten afspraken gemaakt worden over hoe en onder welke voor-

waarden ketenpartijen kunnen interacteren met elkaars systemen. Interviewpartners geven aan dat

in de praktijk deze bilaterale afspraken in de regel wel gemaakt kunnen worden. Het desk research

schetst een vergelijkbaar beeld.42

De kanttekening die hier vaak bij geplaatst wordt, is dat deze bilaterale afspraken niet efficiënt zijn.

Omdat de keten lang is en er veel partijen actief in zijn is dit wel kostbaar. Met name voor afspraken

met kleinere partijen is dit soms een knelpunt in de zin dat de (private) kosten niet altijd opwegen

41 Ter illustratie: boordcomputerfabrikant Trimble stelt dat contractueel bepaald moet worden wat er met

data gebeurt. Zie “Als uw voertuig werd geconfigureerd om verbinding te maken met de mobiele apparaten
van Trimble N.V., verzamelt het informatie voor Fleetworks/FleetCockpit terwijl het voertuig in gebruik
is, in combinatie met andere apparatuur die in het voertuig is geïnstalleerd. … Welke informatie specifiek
wordt verzameld hangt af van de apparatuur van Trimble N.V. die in het voertuig is geïnstalleerd. … De
partij die met Trimble N.V. een contract afsluit bepaalt de doeleinden waarvoor deze informatie vervolgens
wordt gebruikt, wie toegang heeft tot de informatie en hoelang deze informatie wordt bijgehouden. Raad-
pleeg de eigenaar van het contract met Trimble N.V. voor aanvullende informatie. Over het algemeen is
dit de eigenaar of huurder van het voertuig. … Mobiele apparaten van Trimble N.V. uploaden de verza-
melde gegevens automatisch naar servers van Trimble N.V.. … De wagenparkbeheerder heeft de verschil-
lende doeleinden bepaald waarvoor de gegevens worden gebruikt die via uw voertuig en mobiele apparaten
worden verzameld, alsook wie toegang heeft tot de informatie en hoe lang deze informatie wordt bijgehou-
den. Raadpleeg hiervoor de informatie die uw wagenparkbeheerder u heeft verstrekt.” Zie
https://news.trimbletl.com/hubfs/GDPR-Privacy-Notice/verklaring-privacybescherming-van-trimble-
nv.pdf.

42 Zie. “Ik neem Vopak even als voorbeeld. Data delen in één-op-één relaties lukt op zich wel”. Zie logis-
tiek.nl. ‘Data delen, maar dan wel met iedereen’, 21 juni 2018.

https://news.trimbletl.com/hubfs/GDPR-Privacy-Notice/verklaring-privacybescherming-van-trimble-nv.pdf
https://news.trimbletl.com/hubfs/GDPR-Privacy-Notice/verklaring-privacybescherming-van-trimble-nv.pdf

SECTORBESCHRIJVINGEN 59

SEO ECONOMISCH ONDERZOEK

tegen de (private) baten.43 Soms wordt door interviewpartners gewezen op toenemende baten naar-

mate meer kleine partijen in de keten makkelijker data kunnen delen. Een deel van de private kosten

(zowel voor grote als voor kleine partijen) ontstaan als zij zich moeten gaan conformeren aan een

nieuw systeem of standaard. Grotere partijen hebben hier vaak macht en kunnen ten dele afdwin-

gen dat een wederpartij zich moet gaan conformeren naar hun systeem.

Mede hierom wordt in de sector gekeken naar gemeenschappelijke deelinitiatieven, bijvoorbeeld in

de vorm van het Port Community System platform van Portbase, via het afsprakenstelsel iShare, en

beleidsmatige aandacht vanuit de Topsector Logistiek.44 Ook is er een ouder convenant van het

Neutraal Logistiek Informatie Platform gericht op meer sectorale toegang tot en deling van data.45

Zulke initiatieven zouden de kosten van uitsluiting lager moeten maken door het opleggen van

gemeenschappelijke standaarden en het voorkomen van een veelvoud aan bilaterale afspraken.46

In de praktijk zou dit efficiënter moeten zijn doordat partijen zich op verschillende punten in de

keten niet meer apart hoeven te identificeren en autoriseren. In deze gemeenschappelijke modellen

blijft een bilateraal onderdeel over. Partijen moeten het nog altijd eens worden of ze elkaar toegang

willen geven.

Het idee is wel dat het met centrale platforms of afsprakenstelsels het makkelijker wordt om meer

controle over data te houden. In het geval van iShare bijvoorbeeld is onderdeel van het afspraken-

stelsel een ‘menu’ aan voorwaarden waaronder data ter beschikking wordt gesteld. Dit noemt iShare

‘licenties’ hoewel het in feite afspraken zijn die onderdeel worden van de overeenkomsten waarbij

partijen zich verbinden om conform het afsprakenstelsel te handelen. Er zijn 9 verschillende voor-

waarden waaruit partijen kunnen kiezen. Ze variëren van ‘geen beperkingen’ tot ‘alleen voor intern

gebruik’, van ‘ontvangen data mogen verrijkt worden met eigen data voordat ze op niet-commer-

ciële basis worden gedeeld’, tot ‘vast te stellen tussen partijen’. 47 De vraag is of deze verschillende

gebruiksrechten voor beoogde dataleveranciers voldoende specifiek zijn. Als dat niet het geval is

zullen vaak alsnog bilaterale afspraken gemaakt moeten worden.

Interviewpartners benoemen verschillende problemen om uiteindelijk succesvol tot zulke gemeen-

schappelijke platforms te komen. Het conformeren aan een nieuwe standaard is niet noodzakelij-

kerwijs in het belang van grote partijen. De kosten van het ontwikkelen en toepassen van een

43 Zie e.g., “Ik neem Vopak even als voorbeeld. Data delen in één-op-één relaties lukt op zich wel; hoewel

het soms best lastig is om intensieve datalinks op te bouwen met klanten. Het type bedrijf is daarin een
belangrijke factor. Het aantal datatransacties dat Vopak doet met kleinere klanten en leveranciers is relatief
gering. Dan loont het vaak niet of nauwelijks om daar een complex integratietraject op los te laten. …
Verladers kunnen onmogelijk met alle individuele schakels in de keten, inclusief onderaannemers in het
transport, om tafel gaan om afspraken te maken over het delen van data. Waar dat wel gebeurde, ging dat
gepaard met contracten over en weer, met het bij elkaar halen van IT mensen en het ontwikkelen van
datakoppelingen. In ons geval, en dat geldt voor veel meer verladers, zit daar meestal geen businesscase in
vanwege het beperkte volume. Zo blijft er veel handmatig werk nodig in de supply chain.” Zie logistiek.nl.
‘Data delen, maar dan wel met iedereen’, 21 juni 2018.

44 Zie e.g. ‘Adviesrapport Topteam Logistiek, Partituur naar de top.’, juni 2011.
45 Het convenant is beschikbaar via de website van het NLIP. Merk op dat het convenant niet juridisch af-

dwingbaar is (Artikel 2). Informatie-uitwisseling zou vrijwillig moeten zijn (Artikel 10.1), terwijl de ‘eigenaar’
van de data controle zou moeten kunnen houden (Bijlage 1, sectie 1.3). Eigenaarschap wordt niet gedefini-
eerd. Nota bene: het iShare-project wordt uitgevoerd onder de vlag van dit convenant.

46 Zie e.g. “… In ons geval, en dat geldt voor veel meer verladers, zit daar meestal geen businesscase in
vanwege het beperkte volume. Zo blijft er veel handmatig werk nodig in de supply chain. Met iShare hoeft
dat niet langer zo te zijn, zolang partijen zich aan de standaard conformeren.” Zie logistiek.nl. ‘Data delen,
maar dan wel met iedereen’, 21 juni 2018.

47 Zie https://ishareworks.atlassian.net/wiki/spaces/IS/pages/70221903/Licenses.

https://ishareworks.atlassian.net/wiki/spaces/IS/pages/70221903/Licenses

60 BIJLAGE B

SEO ECONOMISCH ONDERZOEK

nieuwe standaard kunnen zij op dit moment nog afwentelen op de gebruikers. Gebruikers zijn

veelal relatief kleine partijen en zijn afhankelijk van het gebruik van het systeem van de grote partij.

Anderzijds kan een dominante of grote partij ook een positieve invloed hebben op de ontwikkeling

van een sectorale standaard. Een andere zorg is het internationale aspect van de logistieke keten.

Een gemeenschappelijk platform of afsprakenstelsel in Nederland heeft minder zin als er niet ook

sprake is van internationale coördinatie.

Verder zijn partijen in de keten elkaar niet altijd bereid elkaar toegang tot data te geven. Dit volgt

voornamelijk uit zakelijke overwegingen. Enerzijds bestaat er de angst dat toegang tot dergelijke

data te veel inzicht in de bedrijfsvoering zou geven en daarmee de concurrentiepositie zou aantas-

ten. Anderzijds geven andere interviewpartners aan dat in sommige gevallen bedrijven gebaat zijn

bij minder transparantie. In het geval bijvoorbeeld dat vertraging doorbelast kan worden aan de

klant, is er de pikkel de vertraging zo lang mogelijk te doen lijken en hiermee de marges op te

trekken. Als de wederpartij toegang heeft tot real time locatiedata is dit niet mogelijk. Zulke zake-

lijke overwegingen spelen ook bij andere sensoren. Ter illustratie, een temperatuursensor op een

koelcel met verse producten laat zien of een vracht gedurende het transport boven een bepaalde

grenswaarde is geweest. De eigenaar van de producten wil deze data het liefst niet delen, omdat dit

de prijs kan beïnvloeden die een mogelijke koper van de waar wil betalen. Een laatste voorbeeld is

het idee dat door slim gebruik tot data er efficiënter gewerkt kan worden doordat er minder ver-

voersbewegingen nodig zijn. Dit bespaart kosten, maar kost mogelijk ook omzet. De angst bestaat

dat voor sommige bedrijven het netto-effect hiervan negatief zal zijn. Overigens wordt wel erkend

dat hier maatschappelijke baten zoals minder uitstoot tegenover staan.

Een ander punt is privacy. Voor bijvoorbeeld binnenvaartschippers is de locatie van de vracht

privacygevoelig omdat zij ook op hun schip wonen. In het verleden is daarmee in een convenant

vastgelegd dat maar beperkt gebruik gemaakt mag worden van de locatiedata van binnenvaartsche-

pen. Interviewpartners geven aan dat in sommige gevallen dit ook zou kunnen spelen voor bijvoor-

beeld vrachtwagenchauffeurs. Voor deze groep gelden momenteel geen gebruiksbeperkingen. Het-

zelfde kan spelen voor data uit toegangspoortjes. Interviewpartners geven aan dat de AVG in het

implementeren van slimme toegangspoortjes, al dan niet gekoppeld aan e.g. biometrische toegangs-

kaarten, een factor is die meegenomen wordt.

Zakelijke belangen ontstaan ook steeds duidelijker met betrekking tot data zelf. De onderhandelin-

gen kunnen dan een moeilijk proces zijn, met name als er meerdere partijen betrokken zijn. Een

kenmerk is dat er al snel meerdere partijen betrokken zijn, zoals een apparaatproducent, de gebrui-

ker, maar ook een integrator of onderhoudspartij. Een oorzaak van het moeizame proces is dat

met name bij complexe apparaten producenten, gebruikers en derde partijen (in toenemende mate)

de (potentiele) waarde van data uit deze apparaten zien. Sommige interviewpartners zien dat som-

mige fabrikanten wel proberen om zoveel mogelijk exclusieve rechten voor zichzelf te claimen. Op

deze manier proberen ze om een zo groot mogelijk deel van de waarde voor zichzelf te verzilveren.

Uit afgeschermde data kunnen immers meer overwinsten gegenereerd worden. In zulke gevallen is

de onderhandeling ook lastiger omdat het moeilijk is te controleren of partijen zich ook aan de

contractuele afspraken over (exclusieve) toegang en gebruik (e.g. niet delen met derden) houden.

Partijen moeten elkaar dan vertrouwen.

SECTORBESCHRIJVINGEN 61

SEO ECONOMISCH ONDERZOEK

Een alternatief voor sectorbrede afsprakenstelsels zijn private platforms die intermediëren tussen

de verschillende partijen. In bredere zin uiten sommige interviewpartners zorgen over de positie

van zulke logistieke- of ladingsplatforms, al dan niet gekoppeld aan bijvoorbeeld boordcomputers.

Doordat zij de informatiestromen van de activiteiten van veel partijen kunnen zien, hebben zij goed

zicht op de markt. Deze informatie is concurrentiegevoelig en heeft gevolgen voor de prijzen in de

markt. Sommige partijen maken zich hier zorgen over, ook omdat actief gebruik wordt gemaakt

van deze gegevens. Het platform Transporeon bijvoorbeeld heeft een dienst genaamd de Transport

Markt Monitor die inzicht biedt in prijzen en volumes gebaseerd op het gebruik van haar plat-

form.48 Verschillende interviewpartners uiten zorgen over de positie van deze platforms, al wordt

ook erkend dat zij ook goede dienstverleners zijn.

48 “De TMM geeft inzicht in de ontwikkelingen van de transport market dynamiek, en dit vooral rond be-

schikbare capaciteit en prijzen. De cijfers baseren zich op het logistieke platform TRANSPOREON. Dit
resulteert in maandelijkse indexen die elk kwartaal gepubliceerd en verstuurd worden naar alle abonnees
via e-mail.” Zie https://www.transporeon.com/nl/metanavigation/gegevensbescherming/. Verder blijkt
dat “TRANSPOREON and TIM CONSULT can help you to find the right strategy between static and
dynamic prices. Additional market information per industry, region or international traffic lane is available
upon request.” Zie https://www.transporeon.com/en/resources/market-data/transportmarketmonitor/.
De kwartaalberichten lijken een gratis dienst. Waarschijnlijk is informatie op maat een dienst (met een prijs).

https://www.transporeon.com/nl/metanavigation/gegevensbescherming/
https://www.transporeon.com/en/resources/market-data/transportmarketmonitor/

TOEGANG TOT DATA UIT APPARATEN 63

SEO ECONOMISCH ONDERZOEK

Bijlage C Onderzoeksverantwoording

Sectorselectie

De offerteaanvraag van het ministerie van Economische Zaken en Klimaat vroeg om een ‘hori-

zontale insteek’. Dit vereiste een afbakening van sectoren. Hiervoor is een sectorselectiematrix ge-

bruikt. Per 1-digit SBI2018 bedrijfstak is gekeken naar het aantal bedrijven, het aandeel van de

sector in de toegevoegde waarde, mogelijke beperkingen in de scope van het onderzoek, een in-

schatting van het belang van IoT op basis van literatuur en een inschatting van de mate van be-

leidsaandacht voor de sector in relatie tot data, IoT en AI.De opdrachtgever heeft een aantal sec-

toren ex-ante buiten scope geplaatst: het onderzoek moest zich richten op een zakelijke setting (i.e.

B2B), fysieke producten c.q. apparaten, en niet op publieke sectoren (i.e. geen openbaar bestuur,

onderwijs, gezondheidszorg of cultuur).

De selectiematrix wees naar de sectoren i) landbouw, ii) industrie en iii) vervoer. Dit zijn sectoren

met relatief veel bedrijven, hoge toegevoegde waarde, een relatief groot belang van IoT en aandacht

vanuit beleidsoogpunt in eerdere beleidsstudies. Ook zijn ze in scope, omdat ze aanzienlijk gebruik

maken van fysieke producten (apparaten) en/of niet publiek zijn. Op basis hiervan in combinatie

met bestaande beleidsmatige interesse vanuit de opdrachtgever is tijdens het startgesprek met het

ministerie besloten de quick scans met betrekking tot toegang in de praktijk op deze drie sectoren te

richten.

Interviewpartners

Douwe Lycklama (Innopay)

Egbert-Jan Sol (Smart Industry Programma Bureau)

Evert van den Akker (TNO)

Fons Kersten (Hoeve Rosa)

Frans Lips (EZK)

Gertjan Fonk (EZK)

Jelle Attema (ECP)

Juliette van Neerijnen (TLN)

Leo Freriks (Siemens)

Leon Gommans (KLM)

Linda Oosterheert (TNO)

Michael Vermeer (Robomotive)

Michiel Haarman (NLIP)

Marten van der Velde (Portbase)

Matthijs Punter (TNO)

Ramona Doerga (FME)

Rene Montenari (ECP)

Sener Celik (JoinData)

Stijn Bouwhuis (FME)

