
Auteursrecht, naburige rechten en databankenrecht   I I I 100-1

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

Auteursrecht, naburige rechten en
databankenrecht

MR. DR. T.A. SCHIPHOF

1	 Inleiding

De omgang met informatie brengt ons vaak, bewust of onbewust, op het ter-
rein van het zogenaamde intellectuele eigendom. Het gaat dan niet om de ei-
gendom van de stoffelijke objecten, maar om rechten die ontstaan zijn van-
wege het feit dat iemand ooit een intellectuele prestatie heeft geleverd, waarvan
het stoffelijke object de afgeleide of neerslag is. Een boek of document kent
een ‘geestelijke vader’, net als een muziekstuk of film. Over deze rechten op
intellectuele prestaties gaat deze bijdrage. Het is om minstens twee redenen
interessant: er zijn niet alleen de rechten van anderen waar rekening mee moet
worden gehouden, maar ze kunnen ook bij elke persoon en elke organisatie
ontstaan. Dat laatste geeft mogelijkheden om de eigen belangen beter te kun-
nen behartigen.

‘Intellectueel eigendom’ is de verzamelnaam voor deze rechten, die de eige-
naar ervan een soort monopolie geven. Wie een octrooirecht heeft (ook wel
patentrecht genoemd) kan verhinderen dat anderen de technische vinding
waarop dit recht berust gaan exploiteren. Wie een merkrecht heeft, mag als
enige de beschermde merknaam of vormgeving in het commerciële verkeer
gebruiken. Kenmerkend voor intellectuele eigendomsrechten is dat ze een zo-
genaamd verbodsrecht inhouden: de rechthebbende kan ieder ander – binnen
zekere grenzen – verbieden iets met zijn prestatie te doen. In de praktijk brengt
dit met zich mee dat voor veel handelingen toestemming gevraagd moet wor-
den. Deze toestemming (of ‘licentie’) kan geweigerd worden, of verstrekt
tegen betaling.

Niet alle intellectuele eigendomsrechten zijn even relevant voor de praktijk
van de informatiespecialist. Octrooirecht zal in de praktijk vrijwel nooit, en
merkenrecht zelden een rol spelen. Drie andere soorten rechten zijn vaker re-
levant: auteursrecht, naburige rechten en het databankenrecht. Ze zijn in drie
aparte wetten neergelegd. Omdat de indeling van deze bijdrage de structuur

I I I 100-2   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

van de relevante wetgeving volgt zijn voor deze rechten, hoewel met elkaar
verwant, drie hoofdstukken voorzien (2, 3, en 4).

Men zal in de omgang met informatie waarschijnlijk het meest met auteurs-
recht te maken krijgen (2). Het begrip ‘auteur’ in de term auteursrecht moet
ruim opgevat worden: het gaat namelijk niet alleen om de ‘geestelijke vader’
van geschriften, maar ook om componisten, architecten en beeldend kunste-
naars en eigenlijk iedereen, ook de amateur, die iets oorspronkelijks voort-
brengt. Het auteursrecht ontstaat dus altijd bij een ‘auteur’, maar kan daarna
in handen van anderen komen, de rechtverkrijgenden. Degene bij wie het au-
teursrecht ontstaat heet de ‘maker’, degene die het auteursrecht daadwerkelijk
in eigendom heeft wordt rechthebbende genoemd.

De prestaties van uitvoerende kunstenaars (bijvoorbeeld musici en acteurs)
vallen niet onder het auteursrecht. Voor hen gelden aparte regels, die vanwege
hun verwantschap met auteursrecht ‘naburige rechten’ worden genoemd. Als
een muziekuitvoering openbaar wordt gemaakt of verveelvoudigd moet reke-
ning gehouden worden met de auteursrechten van de componist en de tekst-
schrijver, maar ook met de naburige rechten van degenen die de muziek uit-
voerden. Ook omroepen, filmproducenten en fonogrammenproducenten
hebben naburige rechten. De wet die hierop betrekking heeft heet de Wet na-
burige rechten (3).

De verzameling van gegevens in een databank zal onder het auteursrecht val-
len als de opzet en structuur voldoende oorspronkelijk is. Er zijn veel gevallen
waarin die oorspronkelijkheid ontbreekt, bijvoorbeeld omdat alles van een
bepaalde categorie wordt verzameld, zonder enig bijzonder selectiecriterium.
Die databanken zijn dan beschermd door een aparte wettelijke regeling, de
Databankenwet (4).

Op de beschrijving van de genoemde drie wetten volgt een hoofdstuk waarin
de consequenties voor de praktijk meer in detail en aan de hand van praktijk-
voorbeelden worden uiteengezet (5). De hoofdstukken 2-4 bevatten de voor
dat hoofdstuk nuttige achtergrondkennis en uitleg van de terminologie.

De genoemde wetten zijn te vinden op internet. Een goede database van wet-
geving is te vinden op www.overheid.nl. Verwijzingen naar rechtspraak in
deze bijdrage zijn naar www.rechtspraak.nl, een website die veel rechtspraak
publiceert en die gebruikmaakt van het landelijke jurisprudentienummer
(LJN). Wie meer over auteursrecht wil weten vindt een goede handleiding in

Auteursrecht, naburige rechten en databankenrecht   I I I 100-3

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

Van Lingen, Auteursrecht in hoofdlijnen.1 Uitgebreider is het handboek van
Spoor, Verkade en Visser.2 Zij behandelen ook de naburige rechten en het
databankenrecht.

2	 Auteursrecht

2.1	 Inleiding

De Auteurswet bepaalt in het eerste artikel dat de maker van een werk van
letterkunde, wetenschap of kunst, of diens rechtverkrijgenden, een exclusief
recht heeft om het werk openbaar te maken en te verveelvoudigen, tenzij er
een wettelijke uitzondering bestaat. Met een exclusief recht wordt bedoeld dat
de eigenaar van het recht (de rechthebbende) de enige is die mag openbaar
maken en verveelvoudigen. Het is dus ieder ander verboden om zonder toe-
stemming deze handelingen te verrichten. De overige elementen uit de om-
schrijving van artikel 1 Auteurswet worden hierna in aparte paragrafen toege-
licht. Het gaat om de vraag wanneer iets als een werk kwalificeert dat voor
bescherming in aanmerking komt (2.2), wie de maker of de rechthebbende is
(2.3), en wat onder verveelvoudigen en openbaar maken wordt verstaan (2.4
respectievelijk 2.5). In 2.6 komen de zogenaamde persoonlijkheidsrechten aan
de orde, en in 2.7 het portretrecht. De voor deze bijdrage mogelijk relevante
uitzonderingen worden behandeld in 2.8. Dit hoofdstuk sluit af met enkele
opmerkingen over (auteursrecht)contracten en handhaving van het auteurs-
recht (2.9).

2.2	 Welke werken worden beschermd?

De Auteurswet spreekt van ‘werken van letterkunde, wetenschap of kunst’.
Dit lijkt er op te wijzen dat alleen werken die voldoende kunstzinnig of weten-
schappelijk zijn voor bescherming in aanmerking komen. Dat is niet zo: bepa-
lend is of het werk voldoende oorspronkelijk is. Het mag dus niet gekopieerd
zijn, en moet een zekere individualiteit weerspiegelen. De Hoge Raad heeft dit
ooit zo onder woorden gebracht: een werk moet ‘het stempel van de maker
dragen’ om als werk in de zin van Auteurswet te kwalificeren.

De Auteurswet geeft in artikel 10 een opsomming van werken (eigenlijk: ver-
schijningsvormen van werken), die niet limitatief is. Genoemd zijn onder
meer: boeken, brochures, nieuwsbladen, tijdschriften en andere geschriften;

1	 Groningen/Houten: Wolters Noordhoff 2007, ISBN 978 90 01 30787 5.
2	 J.H. Spoor, D.W.F. Verkade en D.J.G. Visser, Auteursrecht. Auteursrecht, naburige

rechten en databankenrecht, Deventer: Kluwer 2005, ISBN 90 268 3637 6.

I I I 100-4   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

toneelwerken en dramatisch-muzikale werken; mondelinge voordrachten;
choreografische werken en pantomimes; muziekwerken met of zonder woor-
den; teken-, schilder-, bouw- en beeldhouwwerken, plaatwerken, aardrijks-
kundige kaarten, ontwerpen en schetsen, fotografische werken, filmwerken;
werken van toegepaste kunst; software; en ten slotte databanken.

Tot 1 januari 2015 bestond er een beperkte bescherming voor zogenaamde
‘onpersoonlijke geschriften’, waaronder geschriften werden begrepen die oor-
spronkelijkheid misten. Een veelbesproken voorbeeld betrof de programma-
gegevens van omroepen. Per de genoemde datum is deze bescherming verval-
len en geldt het vereiste van oorspronkelijkheid altijd.

Men moet overigens in het oog houden dat met ‘werk’ in de juridische zin
meestal niet een stoffelijk object bedoeld wordt, maar de intellectuele prestatie
die er aan ten grondslag ligt. Een boek is dus (auteursrechtelijk) niet be-
schermd als object, maar wel als de intellectuele prestatie die de schrijver heeft
geleverd. Een bepaald boek (het object) kan de uitdrukking zijn van meerdere
‘werken’, bijvoorbeeld als er een vertaler, samensteller of meer auteurs bij be-
trokken zijn geweest, als er illustraties in zijn opgenomen, of als er een vorm-
gever aan te pas is gekomen.

Het auteursrecht beschermt alleen de manier waarop vorm is gegeven aan een
geestelijke creatie. De inhoud zelf is niet beschermd. Dat geldt ook voor een
idee, stijl, methode of vinding. Men mag schilderen in de stijl van een heden-
daagse schilder, zolang men maar geen concrete werken kopieert.

Zodra een ‘werk’ ontstaat is er van rechtswege, automatisch, ook een auteurs-
recht. Er hoeft dus niets gemeld, aangevraagd of geregistreerd te worden,
zoals in het merkenrecht of octrooirecht wel het geval is. Het opnemen van de
bekende ‘copyright notice’ © is dus geen vereiste voor het bestaan van een
auteursrecht. Deze heeft alleen een waarschuwingsfunctie: pas op, dit werk is
beschermd. Plaatsing van de copyright notice hoeft niet te betekenen dat deze
informatie werkelijk klopt: er worden nog wel eens vergissingen gemaakt.

2.3	 Wie is de maker of de rechthebbende?

Normaliter ontstaat een werk doordat een persoon een creatieve prestatie le-
vert. Deze persoon is dan de ‘maker’ in de zin van de Auteurswet, en tevens de
rechthebbende. Maar een auteursrecht kan, net als een ‘gewoon’ eigendoms-
recht, van eigenaar wisselen. Zo kan de maker zijn auteursrecht overdragen
(aan een uitgever bijvoorbeeld), en bij zijn overlijden zal het ook in andere
handen komen. Als er geen testamentaire voorziening is, zullen de erfgenamen
gezamenlijk het auteursrecht verkrijgen.

Auteursrecht, naburige rechten en databankenrecht   I I I 100-5

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

De ‘maker’ in de juridische zin is niet altijd een natuurlijke persoon. Zo zegt
de Auteurswet in artikel 7 dat als een werk is gemaakt in het kader van een
dienstbetrekking, de werkgever de maker is. De journalist, maar ook de mede-
werker van een archiefdienst of bibliotheek heeft dus geen auteursrecht op
wat hij creëert: dat ontstaat bij zijn werkgever, simpelweg omdat de wet dat
zegt. Men spreekt wel van ‘fictief makerschap’. Het voorgaande gaat niet op
als een werk wordt gemaakt in opdracht, door een ‘freelancer’. Er is dan geen
werkgever-werknemer relatie, en in deze situatie geldt de hoofdregel, dat aan
degene die daadwerkelijk iets creëert het auteursrecht toekomt.

Vergelijkbaar met het ‘werkgeversauteursrecht’ van artikel 7 Auteurswet is de
situatie dat een werk afkomstig is van een openbare instelling of rechtsper-
soon. Men kan denken aan informatiemateriaal, rapporten en jaarverslagen.
Als er geen persoon als maker wordt genoemd is ook hier sprake van ‘fictief
makerschap’: niet degene die werkelijk het rapport heeft gemaakt is ‘maker’,
maar de organisatie die het rapport het licht heeft doen zien. Dit is geregeld in
artikel 8.

Het kan voorkomen dat een werk meerdere makers heeft. Dit is het geval als
er inbreng is geweest van twee of meer personen en aan het eindproduct niet
meer te zien is wie wat heeft gedaan. De Auteurswet spreekt dan van een ge-
meenschappelijk auteursrecht.

Vermelding verdient verder nog het zogenaamde ‘verzamelaarsauteursrecht’:
wie een aantal bijdragen heeft verzameld, zoals een uitgever of redacteur voor
een bundel doet, heeft een auteursrecht op het geheel, en dat recht bestaat
naast het auteursrecht op de afzonderlijke bijdragen.

Film is een geval apart. Een film bestaat vaak uit vele creatieve bijdragen
(script, decor, kostuums, muziek). Omdat een film moeilijk geëxploiteerd kan
worden als er meer rechthebbenden zijn, heeft de producent in de regel alle
rechten in handen, en de wet helpt daarbij (artikel 45a t/m 45g). Maar de situ-
atie kan anders zijn, zeker bij oudere films.1

2.4	 Wat verstaat men onder verveelvoudigen?

‘Verveelvoudigen’ in de juridische zin wijkt af van wat we er in het dagelijks
spraakgebruik onder begrijpen: het gaat om meer dan kopiëren alleen. De
Auteurswet verstaat onder een verveelvoudiging ook een vertaling, een verfil-

1	 1 Augustus 1985 is een omslagpunt. Vanaf die datum gelden de genoemde artikelen
voor films, waarmee een ‘vermoeden van overdracht’ van auteursrecht werd inge-
voerd.

I I I 100-6   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

ming en een toneelbewerking, en verder alle bewerkingen of nabootsingen die
niet als een nieuw, oorspronkelijk werk kwalificeren.

2.5	 Wat verstaat men onder openbaar maken?

De rechthebbende mag als enige het werk ‘openbaar maken’. Ook hier is de
juridische invulling anders dan men wellicht zou verwachten. Verhuren is een
vorm van openbaarmaking en valt dus onder het verbodsrecht. Hetzelfde
geldt voor uitlening door not-for-profit, voor het publiek toegankelijk instel-
lingen (maar zie 2.8.6). Belangrijk om te weten is dat het ter inzage geven van
objecten, zoals boeken, niet als een auteursrechtelijke openbaarmakingshan-
deling geldt. Hiervoor is dus ook geen toestemming van de rechthebbende
nodig. Dat betekent dat bibliotheken en archieven op dit punt dus geen zorgen
hoeven te hebben.

De openbaarmaking van een verveelvoudiging is ook een aan de rechtheb-
bende voorbehouden openbaarmaking, zodat het openbaar maken van een
verfilming of vertaling (zie 2.4) tevens een openbaarmaking is van het onder-
liggende werk, een roman bijvoorbeeld. Dat betekent dat in een voorkomend
geval aan meer rechthebbenden toestemming voor openbaarmaking gevraagd
moet worden. Wie een vertaling op de markt wil brengen heeft toestemming
nodig van zowel de vertaler als de schrijver van het origineel.

Verder is het zo dat telkens als een nieuw of ander publiek bereikt wordt er
sprake is van een (nieuwe) openbaarmaking. Het laten horen van een muziek-
stuk op de radio is een openbaarmaking, ook al is het nummer eerder te be-
luisteren geweest en ligt de cd al lang in de winkel.

2.6	 Persoonlijkheidsrechten

De nadruk ligt in het auteursrecht in de regel op de exploitatiemogelijkheden.
Toch is er ook een meer ideële kant, die te vinden is in de zogenaamde per-
soonlijkheidsrechten (ook wel: morele rechten). De achtergrond is dat men
aanneemt dat tussen de maker en het werk een band bestaat, die bescherming
verdient. Dit is ook het geval als de maker zijn auteursrecht heeft overgedra-
gen. Artikel 25 van de Auteurswet geeft een aantal regels, die er kort gezegd
toe strekken de reputatie van de maker te beschermen. Zo is in de regel naams-
vermelding verplicht, en moet het werk worden aangeduid met de juiste titel.
De maker kan zich normaliter verzetten tegen wijzigingen in zijn werk (eigen-
lijk: de verschijningsvorm van zijn werk), tenzij dat verzet onredelijk is. Hij
kan zich zonder meer verzetten tegen misvorming, verminking of andere aan-
tasting van zijn werk. Onder aantasting wordt ook begrepen dat het werk in
een onjuiste of degraderende context wordt gepresenteerd. De maker blijft

Auteursrecht, naburige rechten en databankenrecht   I I I 100-7

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

binnen zekere grenzen bevoegd om wijzigingen in zijn werk aan te brengen, zo
moet hij bijvoorbeeld in staat worden gesteld zijn werk aan te passen als dat
nodig mocht zijn. De schrijver van deze bijdrage moet dus na verloop van tijd
in staat gesteld worden om een update te maken.

Wat gebeurt er met de persoonlijkheidsrechten als de maker overlijdt? De
rechten kunnen dan worden uitgeoefend door een (rechts)persoon die door de
maker is aangewezen bij uiterste wilsbeschikking, en wel zolang het auteurs-
recht duurt (zie 2.8.2). Als de maker heeft verzuimd iemand aan te wijzen
kunnen de persoonlijkheidsrechten na zijn dood niet meer uitgeoefend wor-
den. De exploitatierechten gedragen zich als ‘gewone’ eigendomsrechten, en
zullen dus vaak na overlijden overgaan op de erfgenamen.

2.7	 Portretrecht

Het portretrecht neemt een bijzondere plaats in, omdat er wel een verband is
met auteursrecht maar het in praktijk op een manier wordt toegepast die wei-
nig met auteursrecht van doen heeft. Onder een portret wordt verstaan een
herkenbare afbeelding van het gelaat van een persoon. Dat het portretrecht in
de Auteurswet is geregeld (artikel 19-21) komt omdat het een beperking vormt
van het auteursrecht van de maker van het portret (schilder, tekenaar, foto-
graaf of filmmaker). Deze maker heeft voor bepaalde handelingen toestem-
ming nodig en moet anderzijds bepaalde handelingen van de geportretteerde
gedogen. Er is een onderscheid tussen portretten in opdracht en portretten
niet in opdracht. Als er sprake is van een portret in opdracht (als onderdeel
van een huwelijksreportage bijvoorbeeld, of een staatsieportret) mag de maker
dit niet zonder toestemming van de geportretteerde openbaar maken. Hij mag
een portret dat niet in opdracht is gemaakt niet openbaar maken, als een rede-
lijk belang van de geportretteerde zich daartegen verzet. De redenering is nu
dat als de maker al aan deze regels is gebonden, ieder ander dat ook is.

In de praktijk gaan conflicten over kwesties met portretten die niet in op-
dracht zijn gemaakt, en over de vraag of de geportretteerde een redelijk be-
lang heeft dat zich tegen openbaarmaking verzet. In de jurisprudentie zijn
verschillende ‘redelijke belangen’ erkend. Het zal vaak gaan om privacygerela-
teerde belangen, maar ook veiligheidsbelangen (van politieagenten), resociali-
satiebelangen (van verdachten en veroordeelden) en financiële belangen (van
mensen die een vergoeding hadden kunnen bedingen) zijn als een redelijk be-
lang aangemerkt. Vervolgens wordt altijd een afweging gemaakt met andere
belangen, in feite met de vrijheid van informatie.

I I I 100-8   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

2.8	 Welke uitzonderingen bestaan er?

2.8.1	 Inleiding
De regels zoals die hierboven zijn beschreven in 2.1-2.5 zouden, als er geen
uitzonderingen op bestonden, onwerkbare, onrealistische en onrechtvaardige
situaties oproepen. Er zou immers voor elke verveelvoudiging en voor elke
openbaarmaking van beschermd werk toestemming van de rechthebbende(n)
nodig zijn. Daarom heeft de wetgever er in voorzien dat er wettelijke beperkin-
gen zijn. Het gekozen systeem is zo dat er alleen concrete, wel omschreven
uitzonderingen kunnen bestaan. Ongeschreven uitzonderingen, of algemeen
geformuleerde zoals het Amerikaanse ‘fair use’ zijn er niet. Het idee bijvoor-
beeld dat geen toestemming nodig zou zijn als een bepaald gebruik niet-com-
mercieel is, is niet juist, want dit is geen wettelijk geregelde uitzondering.

Er zijn verschillende soorten uitzonderingen te onderscheiden. Soms is ge-
bruik zonder meer toegestaan, soms is gebruik onder voorwaarden toege-
staan. Een andere vorm bestaat er uit, dat geen toestemming nodig is, maar
wel een redelijke vergoeding aan de rechthebbende verschuldigd is.

De nu volgende opsomming is niet volledig. Uitzonderingen die normaal ge-
sproken weinig relevant zullen zijn voor de praktijk van informatiebeheer krij-
gen geen bespreking.

2.8.2	 Duur van het auteursrecht
Als er een natuurlijke persoon is als maker, vervalt het auteursrecht na 70 jaar
na het overlijden van de maker, en wel op de eerstvolgende 1e januari. Als een
maker dus op 7 november 1966 is overleden, is zijn werk vrij van auteursrecht
vanaf 1 januari 2037. Als de maker een openbare instelling of rechtspersoon
is (zie 2.3), of als de maker anoniem is, vervalt het auteursrecht na 70 jaar na
de eerste rechtmatige openbaarmaking, en wel op de eerstvolgende 1e januari.
Om te weten of er op een zeker werk nog auteursrecht rust, zal het dus nodig
zijn om te weten of de maker een natuurlijke of een rechtspersoon is geweest.
In het eerste geval moet men daarbij de sterfdatum achterhalen, in het tweede
geval het jaar van eerste rechtmatige openbaarmaking. Bij een gemeenschap-
pelijk auteursrecht is de sterfdatum van de langstlevende bepalend voor de
duur. Voor niet-gepubliceerde werken vervalt het auteursrecht 70 jaar na tot-
standkoming.

Als het auteursrecht vervallen is zegt men wel dat het werk in het ‘publiek
domein’ is.

2.8.3	 Werken afkomstig van de overheid
Op wetten, besluiten en verordeningen, rechterlijke uitspraken en administra-

Auteursrecht, naburige rechten en databankenrecht   I I I 100-9

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

tieve beslissingen bestaat in het geheel geen auteursrecht (artikel 11). De ratio
is duidelijk: dit soort teksten, van de overheid afkomstig, moet vrij kunnen
circuleren. Het wordt anders als er elementen zijn toegevoegd, zoals kopjes en
annotaties. Dan kan er sprake zijn van auteursrecht op die toevoegingen, op
verzamelaarsauteursrecht (zie 2.3), en van databankenrecht (zie hoofdstuk 4).

Op andere dan genoemde zaken, openbaar gemaakt door de overheid (of
door privaatrechtelijke rechtspersonen met een overheidstaak) rust wel au-
teursrecht. Het gaat daarbij om werken waarvan de overheid de maker of de
rechthebbende is. Artikel 15b zegt daarover dat openbaarmaking of verveel-
voudiging daarvan geen inbreuk op auteursrecht is, tenzij het auteursrecht is
voorbehouden. Op grond hiervan kunnen rapporten, nota’s, handelingen van
Eerste en Tweede Kamer en redevoeringen van ministers in het publieke do-
mein vallen. Tenzij er dus een voorbehoud is gemaakt, en dat kan in het alge-
meen bij wet, besluit of verordening, of op het werk zelf. Zo is er een voorbe-
houd gemaakt ten aanzien van het politielogo.

Een tot op heden onopgelost probleem betreft de verhouding tussen artikel
15b Auteurswet en de Wet openbaarheid van bestuur (Wob). De vraag is er
een van wetsvoorrang: kan auteursrecht een openbaarmaking op grond van
de Wob in de weg staan? Maar ook: betekent een openbaarmaking op grond
van de Wob dat daarna iedereen, met een beroep op artikel 15b Auteurswet,
met het betreffende werk kan doen wat hij wil?1

2.8.4	 Overname van nieuwsberichten
Onder voorwaarden is het toegestaan om zonder toestemming nieuwsberich-
ten over te nemen (artikel 15). Overname moet gebeuren door een nieuwsme-
dium, de persoonlijkheidsrechten moeten in acht worden genomen (zie 2.6),
en de bron moet worden vermeld. Ook andere berichten over actuele onder-
werpen mogen op grond van deze bepaling overgenomen worden, tenzij het
auteursrecht uitdrukkelijk is voorbehouden. Dat laatste is vaak het geval, bij-
voorbeeld door een zinsnede in het colofon van een krant of tijdschrift.

2.8.5	 Citaatrecht
Onder voorwaarden is het toegestaan zonder toestemming (gedeelten van)
werken van anderen over te nemen in een verhandeling, betoog of iets derge-
lijks (15a). Citeren mag alleen uit een werk dat eerder rechtmatig openbaar
was gemaakt. Het is dus niet toegestaan te citeren uit ongepubliceerd materi-

1	 Zie Spoor/Verkade/Visser 2005 voor een uitgebreide bespreking van art. 15b in het
algemeen en de verhouding met de Wob in het bijzonder, p. 137-150.

I I I 100-10   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

aal dat in een archief is gevonden.1 Een tweede voorwaarde is dat ‘het citeren
in overeenstemming is met hetgeen naar de regels van het maatschappelijk
verkeer redelijkerwijs geoorloofd is en aantal en omvang der geciteerde ge-
deelten door het te bereiken doel zijn gerechtvaardigd’. Dat is een wat vage
omschrijving, maar de bedoeling is duidelijk: er is een redelijkheidstoets en
een proportionaliteitstoets. In de derde plaats moeten de persoonlijkheids-
rechten in acht genomen worden (zie 2.6). Men mag dus geen dingen uit hun
verband rukken en zo de auteur in een ongunstig daglicht plaatsen. In de vier-
de plaats moet er aan bronvermelding worden gedaan. Als laatste voorwaarde
kan worden genoemd dat citeren altijd gebeurt in de context van een betoog
of verhandeling. Het citaatrecht vormt daarom geen makkelijke uitweg om
zonder toestemming (delen van) werken, op zichzelf staand, openbaar te
maken. Bij citeren is men overigens geneigd alleen aan tekst te denken, maar
ook werken in andere media kunnen worden geciteerd: denk aan muziekfrag-
menten in een verhandeling over een componist, of aan filmfragmenten in een
documentaire.

2.8.6	 Uitlenen door not-for-profit, voor het publiek toegankelijke
instellingen

We zagen in 2.5 dat uitlening door voor het publiek toegankelijke instellingen
een vorm van openbaarmaking is, waarop het verbodsrecht dus in principe
van toepassing is. De Auteurswet zwakt dat echter weer af in artikel 15c, dat
zegt dat er geen inbreuk is als een billijke vergoeding wordt betaald. Instel-
lingen van onderwijs en onderzoek, en de Koninklijke Bibliotheek zijn vrijge-
steld van deze vergoedingsplicht. Ook blindenbibliotheken zijn vrijgesteld. De
inning en de verdeling van dit zogenaamde leengeld (de repartitie) is in handen
van de Stichting Leenrecht.

2.8.7	 Erfgoedinstellingen en openbaarmaking via een besloten netwerk

Voor publiek toegankelijke bibliotheken, musea en archieven mogen binnen
de instelling de werken in hun collectie aan leden van het publiek tonen door
middel van terminals (artikel 15h). Zonder deze bepaling zou dit een open-
baarmakingshandeling zijn, waarvoor men toestemming van de diverse recht-
hebbenden had moeten vragen.

2.8.8	 Gehandicapten
Verveelvoudiging en openbaarmaking is toegestaan als deze uitsluitend is be-
stemd voor mensen met een handicap, mits deze direct met de handicap ver-
band houdt, niet van commerciële aard is en wegens die handicap noodzake-

1	 De inhoud mag wel omschreven of geparafraseerd worden, het auteursrecht be-
schermt immers alleen de vorm, en niet de inhoud.

Auteursrecht, naburige rechten en databankenrecht   I I I 100-11

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

lijk is (artikel 15i). Er is dan wel een billijke vergoeding verschuldigd. Te
denken valt aan het maken en verspreiden van boeken in braille.

2.8.9	 Vrijstelling in verband met onderwijs
Er is een uitzondering ten behoeve van het niet-commerciële onderwijs, die
inhoudt dat gebruik van beschermd materiaal geen inbreuk vormt op het au-
teursrecht (artikel 16). Voorwaarden zijn dat het werk rechtmatig openbaar is
gemaakt, dat het overnemen in overeenstemming is met de normen van het
maatschappelijk verkeer, dat de persoonlijkheidsrechten in acht worden geno-
men (zie 2.6), en dat aan bronvermelding wordt gedaan. Voor het gebruik
moet een billijke vergoeding aan de rechthebbenden worden betaald. Ook
compilatiewerken zijn toegestaan (‘readers’), zij het dat ook hier weer een aan-
tal voorwaarden aan verbonden is. Het gaat hier om gebruik ‘ter toelichting’
bij het onderwijs. Voor uitvoeringen en voordrachten e.d. geldt dat deze niet
gezien worden als openbaarmakingen (zie 2.5), en om die reden is er geen
toestemming nodig en hoeft ook geen redelijke vergoeding betaald te worden.
Dit heeft dus een andere juridische basis (artikel 12 lid 5).

2.8.10	 Overname in een reportage
Als de omstandigheden dat rechtvaardigen is het toegestaan om in het kader
van een reportage over een actueel onderwerp een beschermd werk openbaar
te maken (artikel 16a). Bij het televisieverslag van de opening van een museum
kan het bijvoorbeeld praktisch onvermijdelijk zijn dat werken die in het mu-
seum hangen getoond worden. Strikt genomen worden daarmee deze werken
door de uitzending vastgelegd (verveelvoudigd) en openbaargemaakt. Deze
uitzondering beoogt de ‘free flow of information’ op dit punt veilig te stellen.

2.8.11	 Kopiëren voor eigen gebruik – fotokopie
Kopiëren voor eigen gebruik (door een individu) is een vorm van verveelvou-
diging, en als het beschermd werk betreft zou dat dus – zonder toestemming
– een verboden handeling zijn. Artikel 16b bepaalt dat het maken van een
kopie voor eigen gebruik, als men aan bepaalde voorwaarden voldoet, toch
geen inbreuk oplevert. Het moet gaan om de verveelvoudiging die beperkt
blijft tot enkele exemplaren, en die uitsluitend dient tot eigen oefening, studie
of gebruik van een natuurlijk persoon, zonder commercieel oogmerk. De ko-
pieën mogen niet worden afgegeven aan derden. Omdat de uitzondering alleen
voor natuurlijke personen gemaakt is, staat hij organisaties niet ten dienste
(zie daarvoor het reprorecht, 2.8.13). Wie een fotokopie nodig heeft, kan ook
een opdracht tot kopiëren geven. Instellingen mogen op legitieme verzoeken
van individuen ingaan, en maken daarmee geen inbreuk op enig auteursrecht.

Van een boek, tijdschrift, partituur, of nieuwsblad mag men maar een ‘klein
gedeelte’ kopiëren, tenzij er naar redelijkerwijs mag worden aangenomen geen

I I I 100-12   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

nieuwe exemplaren tegen betaling ter beschikking zullen komen. Van een re-
cent boek, dat nog in de handel verkrijgbaar is, mag dus maar een klein ge-
deelte gekopieerd worden, een ouder boek dat uitverkocht is en geen herdruk
meer zal beleven mag in zijn geheel worden gekopieerd. Ten aanzien van onder
meer tekeningen, schilderwerken en litho’s is nog bepaald dat de reproductie
door grootte of werkwijze duidelijk moet verschillen van het origineel.

2.8.12	 Kopiëren voor eigen gebruik – op een digitale drager
De regeling voor de digitale kopie voor eigen gebruik (artikel 16c) wijkt op een
aantal punten af van de regeling voor de traditionele kopie (artikel 16b,
2.8.11). De mogelijkheid van het geven van een opdracht tot kopiëren bestaat
voor deze manier van kopiëren niet. Een ander verschil is dat er een redelijke
vergoeding betaald moet worden, maar deze wordt niet rechtstreeks geïnd bij
degene die kopieert, maar via een opslag op blanco media, zoals cd’s. Inning
en repartitie van deze ‘thuiskopievergoeding’ gebeurt door de Stichting de
Thuiskopie. Kopiëren voor eigen gebruik is alleen toegestaan als het vanuit
een legale bron gebeurt. De regeling geldt ook niet voor het kopiëren van soft-
ware en games.

2.8.13	 Reprorecht
Ook aan organisaties is het toegestaan om zonder toestemming van de recht-
hebbenden te fotokopiëren, mits men een vergoeding betaalt. Men spreekt
dan van reprorecht. Er wordt een onderscheid gemaakt tussen de overheid en
voor in het algemeen belang werkzame instellingen enerzijds, en de overige
organisaties anderzijds (artikel 16h). Voor de eerstgenoemde categorie geldt
het Besluit reprografisch verveelvoudigen van 3 december 2002. Dit besluit
onderscheidt vier sectoren: overheid, bibliotheken, onderwijsinstellingen, en
overige in het algemeen belang werkzame instellingen die geheel of hoofdza-
kelijk door de overheid worden bekostigd. In de sectoren genoemd in het be-
sluit mag men voor de eigen werknemers, maar ook voor betrokken derden
kopieën maken. De overige organisaties mogen kopieën niet aan derden afge-
ven. De Stichting Reprorecht incasseert bij grotere organisaties en doet de re-
partitie. Het tarief is geregeld in een apart besluit.1

Het gaat bij het reprorecht alleen om de traditionele fotokopie. Voor het
maken van digitale kopieën blijft toestemming van de rechthebbenden nodig,
tenzij er een (andere) uitzondering in de Auteurswet van toepassing is. Voor de
bezoeker die een kopie maakt gelden overigens de artikelen 16b en 16c, zie
2.8.11/12.

1	 Vaststellingsbesluit vergoeding voor reprografisch verveelvoudigen en vrijstelling van
de opgaveplicht (Stb. 2002, 574). Het tarief bedraagt € 0,045 per gekopieerde pagina.

Auteursrecht, naburige rechten en databankenrecht   I I I 100-13

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

2.8.14	 Preserveringskopie
In een aantal gevallen is het voor erfgoedinstellingen mogelijk zonder toe-
stemming of vergoeding materiaal te kopiëren (artikel 16n). Niet-commercië-
le, voor het publiek toegankelijke bibliotheken, musea of archieven mogen
kopieën maken als dit ten doel heeft: 1) het exemplaar van het werk te restau-
reren; 2) bij dreiging van verval een kopie te behouden voor de instelling; 3)
het werk raadpleegbaar te houden als de technologie waarmee het toeganke-
lijk gemaakt kan worden in onbruik raakt.

2.8.15	 Werken in de openbare ruimte
Een auteursrechtelijk beschermd werk dat vast in de openbare ruimte staat
mag worden verveelvoudigd en openbaar gemaakt, ‘zoals het zich aldaar be-
vindt’ (artikel 18). Het moet dus gaan om onbewerkte afbeeldingen. Een ge-
wone foto van de Erasmusbrug maken en publiceren is dus nooit problema-
tisch, als men deze foto zou willen bewerken tot een logo is toestemming van
de rechthebbende nodig.

2.8.16	 Ondergeschikte verwerking
In artikel 18a is geregeld dat ‘incidentele verwerking’ van een beschermd werk
in een ander werk geen inbreuk oplevert. In een film of op een foto kan een
beschermd werk voorkomen. Als dat een vast werk in de openbare ruimte is,
is artikel 18 wellicht van toepassing (zie 2.8.15); als dat niet het geval is, kan
deze bepaling worden toegepast.

2.8.17	 Parodie
Het maken van een parodie sluit een verveelvoudiging van het te parodiëren
object in. Artikel 18b bepaalt dat er geen sprake is van inbreuk als een karika-
tuur, parodie of pastiche binnen de grenzen blijft van wat in het maatschap-
pelijk verkeer geoorloofd is.

2.8.18	 Verweesde werken
‘Verweesde werken’, in het Engels ‘orphan works’, zijn auteursrechtelijk be-
schermde werken waarvan de rechthebbende niet of moeilijk kan worden op-
gespoord. Handelingen waarvoor toestemming van de rechthebbende nodig
is, zoals digitalisering en (elektronische) openbaarmaking, kunnen dan niet
rechtmatig gebeuren. Veel werk blijft daarom onzichtbaar en onderbenut.

Om erfgoedinstellingen op dit punt te faciliteren, is er regelgeving tot stand
gekomen. In de eerste plaats is er een Europese richtlijn uit 2012.1 Deze is in

1	 Richtlijn 2012/28/EU van het Europees Parlement en de Raad van 25 oktober 2012
inzake bepaalde toegestane gebruikswijzen van verweesde werken, Publicatieblad van
de Europese Unie 27 oktober 2012 L 299/5.

I I I 100-14   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

2014 geïmplementeerd in de Nederlandse Auteurswet en de Wet naburige
rechten.1 Ook relevant is het annexe Besluit zorgvuldig onderzoek verweesde
werken.2 Deze juridische teksten en een uitleg bij de regelgeving zijn te vinden
in het rapport ‘Over wetten, werken en wezen. Vertaling van de Verweesde
Werken Regeling in een beslisschema voor de praktijk’ door Marc de Vries.3
Hieronder volgen de hoofdlijnen van de nieuwe regels. Vanwege de complexi-
teit zal hier geen aandacht kunnen worden besteed aan de consequenties voor
cinematografische of audiovisuele werken en fonogrammen (opnamen van
geluiden) en de wijzigingen in de Wet naburige rechten. Wie daadwerkelijk
met verweesde werken aan de slag wil, doet er goed aan het eerder genoemde
rapport te raadplegen en mogelijk de regelingen zelf.

Een werk wordt als verweesd beschouwd als er geen rechthebbende is geïden-
tificeerd, of als deze niet is opgespoord ondanks een ‘zorgvuldig onderzoek’.
Als zo’n werk zich in de collectie bevindt van (voor het publiek toegankelijke)
bibliotheken, onderwijsinstellingen en musea, maar ook archieven, instellin-
gen voor cinematografisch of audiovisueel erfgoed en publieke omroeporgani-
saties kunnen bepaalde handelingen dan zonder toestemming van de recht-
hebbenden verricht worden. Het gaat niet om alle verweesde werken: er geldt
een beperking in de zin dat de regeling van toepassing is op (alleen) werken in
de vorm van een boek, dagblad, krant, tijdschrift of ander geschrift. ‘Werken’
in de vorm van een dagblad zijn bijvoorbeeld redactionele stukken, ingezon-
den brieven, cartoons en foto’s. Losse foto’s vallen niet onder de regeling; mu-
ziekwerken en film weer wel.

Wat mogen de genoemde instellingen nu, als er na zorgvuldig onderzoek blijkt
dat werken verweesd zijn? De werken mogen aan het publiek ter beschikking
worden gesteld (bijvoorbeeld via internet) en de instellingen mogen het mate-
riaal reproduceren voor zover dat als doel heeft te digitaliseren, beschikbaar te
stellen, te indexeren, te catalogiseren, te behouden of te restaureren. De instel-
lingen mogen hieruit inkomsten genereren, maar uitsluitend ter vergoeding
van hun kosten voor de digitalisering en de beschikbaarstelling aan het pu-
bliek. Als rechthebbenden de status van verweesd werk beëindigen, hebben ze
recht op billijke compensatie voor het gebruik dat van hun werk is gemaakt.

Artikel 16p Auteurswet, dat gaat over het zorgvuldige onderzoek naar de
rechthebbende van een vermeend verweesd werk, zegt in lid 1 dat bij Alge-

1	 Wet van 8 oktober 2014, Stb. 2014 388.
2	 Besluit van 28 oktober 2014, Stb. 2014 399.
3	 http://www.den.nl/art/uploads/files/Over%20wetten%20werken%20en%20wezen%20

-%20Vertaling%20van%20de%20Verweesde%20Werken%20Regeling%20in%20
een%20beslisschema%20voor%20de%20praktijk.pdf.

Auteursrecht, naburige rechten en databankenrecht   I I I 100-15

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

mene Maatregel van Bestuur (AMvB) regels gegeven worden ten aanzien van
de te raadplegen bronnen. Die AMvB is tot stand gekomen: het Besluit zorg-
vuldig onderzoek verweesde werken. Hierin vinden we een lijst van te raadple-
gen bronnen. Na het uitvoeren van een zorgvuldig onderzoek dient de instel-
ling in kwestie de resultaten te melden bij de Rijksdienst voor het Cultureel
Erfgoed, die ze vervolgens weer doorspeelt aan het Europees harmonisatiebu-
reau voor de interne markt (OHIM), conform artikel 16p lid 5 Auteurswet.
Als een werk in een Europese lidstaat als een verweesd werk wordt beschouwd,
nemen de andere lidstaten dat over (wederzijdse erkenning van de status van
verweesd werk).

De regeling voor verweesde werken biedt in lang niet alle gevallen een oplos-
sing voor niet-vindbare rechthebbenden. In de eerste plaats bestrijkt de rege-
ling geen ‘losse’ afbeeldingen, zoals foto’s. De rechthebbenden hierop moeten
nog steeds en per werk(!) worden opgespoord. En in de tweede plaats is het zo
dat juist de zoektocht in veel gevallen prohibitief lang en duur zal zijn. Er is
een alternatieve oplossing, die door een toezegging in 2015 van minister Bus-
semaker mogelijk op niet al te lange termijn verwezenlijkt kan worden.1 Deze
staat bekend onder de term ‘extended collective licensing’ (hierna: ECL). In de
kern beoogt zo’n in de wet vast te leggen regeling dat afspraken die worden
gemaakt door erfgoedinstellingen en organisaties van rechthebbenden (col-
lectieve beheersorganisaties, ook wel ‘cbo’s’) ook gelden voor rechthebbenden
die niet bij deze laatste zijn aangesloten. Er worden nu al afspraken gemaakt
tussen genoemde partijen, waarbij dan in de regel ook een vorm van ‘vrijwa-
ring’ zal zijn geregeld. De organisatie van rechthebbenden neemt het dan op
zich om aanspraken af te handelen van niet-aangesloten rechthebbenden, als
deze zich mochten melden. Deze vrijwaring zal meestal een maximum bedrag
kennen. Een ander, principiëler, bezwaar is dat het openbaar maken van wer-
ken van niet-aangesloten rechthebbenden hoe dan ook een inbreuk op hun
auteursrecht blijft. De instelling handelt dan dus toch nog onrechtmatig en
zelfs strafbaar. Dit laatste heeft in de praktijk nooit consequenties, maar het
zal toch als onbevredigend worden ervaren.

ECL lost dat probleem van de niet-aangesloten rechthebbenden op. In het bi-
bliotheekveld bestaat steun voor het invoeren van een dergelijke regeling. In
een brief aan de Tweede Kamer zegt minister Bussemaker (Onderwijs, Cul-
tuur en Wetenschap) dat het kabinet een wetsvoorstel inzake ECL in 2016 zal
voorbereiden. Op het moment dat deze tekst werd afgesloten was er nog geen
(wets)voorstel bekend. De minister noemt in deze zelfde brief een viertal aan-
dachtspunten, in acht te nemen bij het ontwikkelen van een regeling. De be-

1	 Brief van de Minister van Onderwijs, Cultuur en Wetenschap, 12 oktober 2015, TK
2015-2016, 29838 nr. 83.

I I I 100-16   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

trokken cbo moet representatief zijn, en dus een substantieel deel van de rech-
ten daadwerkelijk vertegenwoordigen, met het oog op het beoogde gebruik.
De reikwijdte van een ECL-overeenkomst zal in de regel beperkt zijn tot het
Nederlandse grondgebied, en verder afhangen van de representativiteit van de
betrokken cbo. Er zijn andere beperkende voorwaarden denkbaar: de regeling
zou zich bijvoorbeeld alleen kunnen uitstrekken tot werken die niet langer
commercieel verkrijgbaar zijn. Verder vindt de regering dat rechthebbenden
het recht moeten hebben om zich aan de werking van een collectieve licentie te
onttrekken, een ‘opt-out ‘ dus. De hoogte van de vergoedingen zullen door de
betrokken partijen vastgesteld moeten worden. De cbo’s zullen daarbij onder
de Wet toezicht en geschillenbeslechting collectieve beheersorganisaties au-
teurs- en naburige rechten vallen, met het bij deze wet ingestelde College van
Toezicht auteursrechten. Er is een Geschillencommissie Auteursrechten Zake-
lijk, waar je als instelling je beklag kunt doen als je het niet eens bent met de
factuur van een cbo. Je kunt klagen over de hoogte van het tarief, onjuiste
toepassing van een tarief of toepassing van het verkeerde tarief (www.dege-
schillencommissie.nl).

2.9	 Contracten en handhaving van het auteursrecht

2.9.1	 Licentie en overdracht
Als men auteursrechtelijk beschermd materiaal wil gebruiken, als dit gebruik
neerkomt op openbaarmaking of verveelvoudiging, en als het gebruik niet
valt onder een van de uitzonderingen, zal de rechthebbende benaderd moeten
worden. Welke afspraken kunnen met de rechthebbenden worden gemaakt?
Het is mogelijk (maar lang niet altijd voor de hand liggend) om zich het au-
teursrecht geheel of gedeeltelijk over te laten dragen. Daarmee ‘koopt’ men in
wezen een recht. De wet eist dat een overdracht schriftelijk wordt vastgelegd.
Degene aan wie wordt overgedragen is dan de rechthebbende. De persoonlijk-
heidsrechten (2.6) zijn niet overdraagbaar en blijven bij de maker (2.3).

Er is een alternatief voor de overdracht: de licentie. Met een licentie wordt
toestemming gegeven voor bepaalde handelingen. Een licentie hoeft vaak niet
schriftelijk te worden aangegaan, maar het is wel verstandig het in de vorm
van een geschreven contract te gieten. Er zijn licenties in soorten en maten,
variërend van een eenvoudig ‘ja’ (of zelfs een impliciete toestemming), tot een
duimdikke overeenkomst.

In 2015 is de Auteurswet aangevuld met regels die betrekking hebben op de
rechten en plichten van licentienemers en licentiegevers, voor zover de licentie-
gever een natuurlijke persoon en de maker is (dus de persoon die een werk tot
stand heeft gebracht, zie 2.3). De wetswijziging is ingevoerd middels de zoge-
naamde Wet auteurscontractenrecht (Stb. 2015 257, 258). De achtergrond van

Auteursrecht, naburige rechten en databankenrecht   I I I 100-17

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

de wetswijziging ligt in de onvrede die bestond over de zwakke positie van
auteurs en uitvoerende kunstenaars ten opzichte van de exploitanten van hun
rechten. De onderhandelingspositie van de eerstgenoemde twee groepen is
vaak ronduit zwak, wat zich dan vertaalt in voor hen ongunstige licentieover-
eenkomsten. Met de wetswijziging is geprobeerd de balans te herstellen. Ook
de Wet naburige rechten is op een vergelijkbare manier gewijzigd.

De nieuwe regels hebben betrekking op de situatie dat de maker van een werk,
een natuurlijke persoon, een (licentie-)overeenkomst aangaat met een derde.
Het geldt ook voor de natuurlijke persoon die een auteursrecht als erfgenaam
of legataris heeft gekregen. De gedachte is dat deze natuurlijke personen, in
tegenstelling tot bedrijven zoals uitgevers, bescherming behoeven als zij au-
teursrechtlicenties verstrekken. Het is van belang of een licentie een exclusieve
licentie is of een niet-exclusieve licentie. In het eerste geval is de bescherming
groter (en ook meer nodig), wat bijvoorbeeld blijkt uit de nieuw ingevoerde
verplichting om een exclusieve licentie schriftelijk vast te leggen (artikel 2 lid 3
Auteurswet).

De maker die een exploitatiebevoegdheid verleent heeft recht op een in de
overeenkomst te bepalen billijke vergoeding (25c.1). Het kan zo zijn dat de
maker een exploitatiebevoegdheid heeft toegekend op een exploitatiewijze die
nog niet bekend was ten tijde van het sluiten van de overeenkomst. Hij heeft
dan recht op een aanvullende billijke vergoeding als de wederpartij (licentiene-
mer) daadwerkelijk die exploitatiewijze gaat gebruiken (25c.6) Het nieuwe ar-
tikel 25c biedt ook de mogelijkheid dat de Minister van Onderwijs, Cultuur en
Wetenschap in een specifieke branche de hoogte van de eerdergenoemde bil-
lijke vergoeding bindend vaststelt (25c2-5).

Het kan voorkomen dat een maker een licentie verstrekt, en dat de exploitatie
daarvan veel meer inkomsten voor de licentienemer genereert dan verwacht.
Zo zou een debuutroman heel succesvol kunnen zijn, terwijl de licentievergoe-
ding laag en eenmalig was vastgesteld. Voor dergelijke gevallen is er nu een
bepaling op grond waarvan de licentiegever een aanvullende billijke vergoe-
ding kan vorderen (25d). Het gaat om gevallen waarin de overeengekomen
vergoeding een ‘ernstige onevenredigheid vertoont in verhouding tot de op-
brengst van de exploitatie van het werk’.

De nieuwe regels bieden ook een oplossing voor een ander probleem, namelijk
dat van onder-exploitatie. Het kan voorkomen dat een exclusieve licentie
wordt verstrekt met een royalty-regeling, en dat de exploitant vervolgens de
exploitatie niet, onvoldoende of niet binnen een redelijke termijn ter hand
neemt. De licentiegever staat dan met lege handen. Nu bepaalt artikel 25e dat

I I I 100-18   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

de maker in zo’n geval, onder voorwaarden, de overeenkomst geheel of ge-
deeltelijk kan ontbinden.

Ten slotte is er nog een bepaling die geldt voor zowel een licentie als een over-
dracht. Artikel 25f gaat over afspraken met betrekking tot de exploitatie van
toekomstige, nog te maken, werken. Als zo’n afspraak een onredelijk lange
termijn inhoudt of als de termijn onvoldoende bepaald is, is deze afspraak
vernietigbaar (lid 1). Ook een afspraak die ‘onredelijk bezwarend’ genoemd
kan worden, is vernietigbaar (lid 2).

In wezen is het auteursrecht er op gebaseerd dat potentiële gebruikers en
rechthebbenden afspraken maken over het gebruik. Daarvoor is dus nodig dat
ze elkaar vinden. In de praktijk is dat lastig. Dat leidt er toe dat werken ofwel
onderbenut blijven, ofwel onrechtmatig gebruikt worden. In het eerste geval
kan de potentiële gebruiker de rechthebbende moeilijk vinden en ziet hij van
gebruik af; in het tweede geval gebruikt hij het werk wel maar zonder toestem-
ming. Er zijn nu systemen bedacht waarbij de rechthebbende (en alleen deze)
al bij voorbaat kan aangeven hoe het werk gebruikt mag worden. De bekend-
ste is wel Creative Commons, en het werkt met een aantal standaardlicenties
en bijbehorende iconen.1 Als een werk van zo’n CC-licentie is voorzien, weet
de gebruiker waar hij aan toe is. Enige voorzichtigheid is op zijn plaats, want
het is mogelijk dat iemand onbevoegd een dergelijk icoon aan een werk ver-
bindt. Als dit werk dan vervolgens gebruikt wordt, zou de ware rechthebbende
zich kunnen melden met een claim.

2.9.2	 Vrijwaring
Het is mogelijk dat degene die een auteursrecht heeft overgedragen of een li-
centie heeft verstrekt toch niet de rechthebbende blijkt te zijn, en dat de ware
rechthebbende zich meldt met een schadeclaim. De schade zal dan in beginsel
betaald moeten worden door de partij die daadwerkelijk de inbreuk heeft ge-
pleegd. Men kan dit voorkomen door zich te laten vrijwaren. Dat wil zeggen
dat degene die het auteursrecht overdraagt, of degene die de licentie geeft,
ermee akkoord is dat hij aansprakelijk is voor schade door claims van derden.

2.9.3	 Auteursrechtenbureaus
Veel professionele rechthebbenden hebben zich aangesloten bij auteursrech-
tenbureaus, die voor hen optreden. Componisten en tekstschrijvers laten zich
vertegenwoordigen door Buma (voor openbaarmakingen) en Stemra (voor
verveelvoudigingen). Pictoright treedt op voor veel visuele kunstenaars. Door
wederzijdse contracten met buitenlandse auteursrechtenbureaus zijn buiten-

1	 www.creativecommons.nl

Auteursrecht, naburige rechten en databankenrecht   I I I 100-19

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

landse rechthebbenden in Nederland vertegenwoordigd, en Nederlanders in
het buitenland.

2.9.4	 Handhaving van het auteursrecht
Wie inbreuk pleegt op een auteursrecht handelt daarmee onrechtmatig. In een
civiele procedure kan onder meer een schadevergoeding of winstafdracht wor-
den geëist. De partij die in het ongelijk wordt gesteld, kan worden veroordeeld
in de proceskosten.

Inbreuk maken op een auteursrecht is ook strafbaar gesteld, maar in de prak-
tijk wordt praktisch nooit een vervolging ingesteld. Het Openbaar Ministerie
treedt alleen op in gevallen waarin sprake is van grootschalige inbreuk met
aanzienlijke economische schade.

3	 Naburige rechten

3.1	 Inleiding

Men kan te maken krijgen met nog weer andere rechthebbenden dan alleen
auteursrechthebbenden (2). Hoe kan dat? Het is zo dat men sommige belan-
gen beschermenswaardig vond (en vindt) terwijl ze niet onder het bereik van
de Auteurswet vallen. Dit geldt in de eerste plaats voor uitvoerende kunste-
naars. Hoewel ze vaak onmiskenbaar creatief bezig zijn, valt hun prestatie niet
onder het begrip ‘werk’ van de Auteurswet (2.2). De verklaring ligt voor een
gedeelte hierin dat in de tijd dat het auteursrecht opkwam (19e eeuw) uitvoe-
rende kunstenaar geen bescherming nodig hadden, omdat de technische mid-
delen om hun prestaties openbaar te maken en te verveelvoudigen nog niet
bestonden, zoals radio en grammofoonplaat. Ook overheerste het idee dat
uitvoerend kunstenaars ‘recreëren’ en niet ‘creëren’. Deze groep wordt bespro-
ken in afdeling 3.2. De filmproducent (3.3), de fonogrammenproducent (3.4)
en de omroep (3.5) hebben geen auteursrecht omdat hun prestatie niet creatief
is, niet het ‘stempel van de maker draagt’, waardoor er dus ook geen sprake
van een ‘werk’ is. De belangen van alle genoemde groepen kregen hun be-
scherming door middel van een aparte wet, die vanwege de verwantschap met
auteursrecht de Wet op de naburige rechten (Wnr) werd genoemd. De regeling
stamt uit 1993; het recht van de filmproducent is in 1995 ingevoegd. Eerst
worden per groep rechthebbenden de meest in het oog springende zaken be-
sproken, vervolgens komen in paragraaf 3.7 de uitzonderingen (in de systema-
tiek van de Wnr ‘beperkingen’) aan de orde. De paragraaf wordt besloten met
enige opmerkingen over contracten en handhaving in verband met de naburi-
ge rechten (3.8).

I I I 100-20   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

3.2	 Naburige rechten van uitvoerende kunstenaars

3.2.1	 Wie is uitvoerend kunstenaar?
Allereerst moeten we bepalen wie ‘uitvoerend kunstenaar’ is, en vervolgens
wat de bescherming inhoudt. Volgens de Wet op de naburige rechten is een
uitvoerend kunstenaar: “de toneelspeler, zanger, musicus, danser en iedere an-
dere persoon die een werk van letterkunde of kunst opvoert, zingt, voordraagt
of op enige andere manier uitvoert, alsmede de artiest, die een variété- of cir-
cusnummer of een poppenspel uitvoert.”

Er is een duidelijk verband met auteursrecht: afgezien van de variété-, circus-
of poppenspelartiest voert de uitvoerend kunstenaar een werk in de zin van de
Auteurswet uit. We mogen overigens aannemen dat de regisseur en de dirigent
ook uitvoerende kunstenaars zijn. Wie zijn eigen werk uitvoert, zoals de ‘sin-
ger-songwriter’, heeft tegelijkertijd een auteursrecht en een naburig recht.

3.2.2	 Aard van de bescherming
Hoe beschermt de Wnr de uitvoerend kunstenaar? Deze heeft het alleenrecht
op een aantal handelingen met betrekking tot zijn uitvoering, wat wil zeggen
dat een ander die handelingen alleen mag verrichten met zijn toestemming.
Het gaat om het opnemen van een uitvoering; het reproduceren van een op-
name van een uitvoering; het verkopen, verhuren, uitlenen, afleveren of op een
andere manier in het verkeer brengen van een opname of een reproductie
daarvan; en het beschikbaar stellen of openbaar maken van een opname of
reproductie van een uitvoering. Voor het openbaar maken van een geluidsop-
name die commercieel is uitgebracht hoeft geen toestemming gevraagd te wor-
den, maar men moet dan wel een billijke vergoeding betalen (artikel 7 Wnr).

3.2.3	 Persoonlijkheidsrechten
Uitvoerende kunstenaars hebben (net als auteurs, zie 2.6) zogenaamde per-
soonlijkheidsrechten. Dat betekent dat ze in bepaalde omstandigheden be-
zwaar kunnen maken tegen het ontbreken van naamsvermelding, tegen wijzi-
gingen, en tegen verminkingen waardoor hun reputatie schade kan lijden. Bij
overlijden kunnen deze rechten alleen nog maar worden uitgeoefend als daar-
voor een voorziening is getroffen bij uiterste wilsbeschikking.

3.2.4	 Wie heeft de rechten van uitvoerende kunstenaars?
In de praktijk betekent een en ander dat als men audiovisueel materiaal wil
verveelvoudigen (kopiëren) of openbaar maken (bijvoorbeeld via internet)
men in de eerste plaats rekening moet houden met eventuele auteursrechtheb-
benden (schrijver, componist); daarnaast is het mogelijk dat uitvoerende kun-
stenaars (acteurs, uitvoerende musici) ook rechten kunnen doen gelden. In
veel gevallen zullen de rechten niet bij de individuele uitvoerende kunstenaar

Auteursrecht, naburige rechten en databankenrecht   I I I 100-21

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

liggen, maar bij een producent of werkgever. Als ze meewerkten aan een film
(3.4) geldt een soortgelijke regeling als de Auteurswet heeft voor auteurs: ten-
zij er andere afspraken zijn gemaakt worden zij geacht hun rechten aan de
producent te hebben overgedragen (zie 2.3). Als de uitvoerend kunstenaar in
loondienst werkte, zal in de meeste gevallen de werkgever het recht kunnen
uitoefenen (artikel 3 Wnr).

3.3	 Naburige rechten van fonogrammenproducenten

Een fonogram, een geluidsopname, zal meestal in de vorm van een cd worden
geëxploiteerd. De fonogrammenproducent heeft geen eigen auteursrecht,
omdat er geen sprake is van een ‘werk’ in de zin van de auteurswet. Sommigen
menen dat dat onterecht is, en in veel gevallen zal de producent zich auteurs-
rechten laten overdragen. Hoe dan ook, de Wet op de naburige rechten geeft
sinds 1993 ook fonogrammenproducenten bepaalde bevoegdheden wat be-
treft de reproductie, het openbaar maken en het in het verkeer brengen van het
fonogram.

3.4	 Het naburig recht van de filmproducent

Het begrip ‘film’ is ruim, ook de vastlegging of televisie-uitzending van een
toneelstuk is een film. De bevoegdheden die een filmproducent sinds 1995 ont-
leent aan de Wet op de naburige rechten voegen niet veel aan toe aan degene
die hij heeft op grond van de Auteurswet (2.3). De filmproducent mag als
enige exemplaren van de film in omloop brengen, en de inhoud beschikbaar
stellen voor het publiek (dus ook via internet). In de praktijk zullen er vaak
contracten zijn waarbij partijen die een creatieve prestatie leveren de rechten
daarop overdragen aan de filmproducent. Ook kan de filmproducent op grond
van zijn werkgeverschap naburige rechten hebben.

3.5	 Naburige rechten van de omroeporganisatie

Omroepen genieten op grond van de Wet op de naburige rechten bescherming
voor door hun uitgezonden programma’s. Het gaat om traditionele omroep;
uitzendingen via internet vallen er niet onder. Voor zover hier relevant mogen
omroepen als enigen hun eigen programma’s opnemen en reproduceren, en
deze registraties verspreiden; hun programma’s beschikbaar stellen voor het
publiek, dus ook middels internet; en hun opnamen en reproducties op enige
andere manier openbaar maken.

3.6	 Uitzonderingen

In deze subparagraaf komt een aantal uitzonderingen aan de orde. In de sys-

I I I 100-22   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

tematiek van de wet zijn het beperkingen, omdat de wetgever hiermee grenzen
heeft willen stellen aan de uitoefening van de naburige rechten. Ze lijken sterk
op die in de Auteurswet; soms worden ze van overeenkomstige toepassing ver-
klaard (2.8). De opsomming die nu volgt is niet uitputtend. Sommige uitzon-
deringen zijn wel erg voor de hand liggend. Dat komt omdat het systeem van
de wet eist dat alle uitzonderingen uitdrukkelijk genoemd worden. Er zijn wat
dat aangaat geen open normen.

3.6.1	 Duur van het naburig recht
Naburige rechten duren in beginsel 50 jaar, te rekenen vanaf de uitvoering,
vervaardiging of uitzending en altijd met ingang van de eerstvolgende 1e janu-
ari. Er gaat echter een nieuwe termijn lopen als binnen de oorspronkelijke
termijn een opname van de uitvoering (rechtmatig) in het verkeer wordt ge-
bracht of openbaar gemaakt, of wanneer een fonogram voor het eerst recht-
matig in het verkeer wordt gebracht. Als bijvoorbeeld een registratie van een
toneelvoorstelling is gemaakt op 1 maart 1980 is deze opname beschermd tot
1 januari 2031. Wanneer men echter op 1 oktober 2005 van die opname een
dvd uitbracht, begon op dat moment een termijn te lopen die duurt tot 1 janu-
ari 2056. Bij overlijden van de rechthebbende gaan de rechten over op de erf-
genamen. Voor de persoonlijkheidsrechten is dat anders, zie 3.2.3.

3.6.2	 Overheid
In 2.8.3 zagen we dat op werken van de overheid geen auteursrecht bestaat,
tenzij er een voorbehoud is gemaakt. Artikel 9a Wet op de naburige rechten
kent een soortgelijke bepaling voor nabuurrechtelijke prestaties. Dat betekent
dat de overheid in het algemeen geen naburige rechten heeft, tenzij men zich
deze heeft voorbehouden. Men doet dit met een mededeling op of bij het ma-
teriaal in kwestie, of bij wet, besluit of verordening. Een en ander kan relevant
zijn, bijvoorbeeld voor campagnemateriaal van de overheid.

3.6.3	 Overname van nieuwsberichten
Onder zekere voorwaarden mogen omroepen en periodieken elkaars werk
overnemen (artikel 15 Auteurswet, zie 2.8.4). De Wet op de naburige rechten
heeft een corresponderende bepaling, artikel 10 sub a. Dit kan van belang zijn
voor het overnemen door een website van omroepfragmenten.

3.6.4	 Citaatrecht
In de context van bijvoorbeeld een betoog mag, onder voorwaarden, auteurs-
rechtelijk beschermd materiaal gebruikt worden (artikel 15a Auteurswet, zie
2.8.5). Artikel 10 sub b van de Wet op de naburige rechten is de nabuurrechte-
lijke pendant. Op grond hiervan kunnen muziekfragmenten worden gebruikt,
of fragmenten uit een omroepprogramma, waarvoor dan geen toestemming
van de rechthebbende nodig is.

Auteursrecht, naburige rechten en databankenrecht   I I I 100-23

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

3.6.5	 Leenrecht
In de systematiek van de Auteurswet is uitlening van werken door not-for-
profit, voor het publiek toegankelijke instellingen een vorm van openbaarma-
king, waarvoor geen toestemming nodig is mits er een billijke vergoeding te-
genover staat (artikel 12 lid 1 sub 3 jo. 15c Auteurswet, zie 2.8.6). De Wet op
de naburige rechten kent vergelijkbare voorzieningen: artikel 2 lid 3 voor de
rechten van uitvoerende kunstenaars, artikel 6 lid 3 met betrekking tot fono-
grammen, artikel 7a lid 3 voor films, en artikel 8 lid 3 voor omroepprogram-
ma’s. Voor verhuur bestaat geen wettelijke uitzondering, daarvoor zullen de
rechthebbenden toestemming moeten verlenen.

3.6.6	 Erfgoedinstellingen en openbaarmaking via een besloten netwerk
De pendant van artikel 15h Auteurswet is artikel 10 sub 3 Wet op de naburige
rechten: binnen de muren van bibliotheek, archiefinstelling of bibliotheek
mag de inhoud van de eigen collectie aan het publiek worden aangeboden,
door middel van een besloten netwerk en terminals (zie 2.8.7).

3.6.7	 Gehandicapten
In lijn met artikel 15i Auteurswet (zie 2.8.8.) is er een voorziening, op grond
waarvan op niet-commerciële basis materiaal aan gehandicapten verstrekt
kan worden. Toestemming is niet nodig, als een billijke vergoeding wordt be-
taald (artikel 10 sub I Wnr).

3.6.8	 Vrijstelling in verband met onderwijs
Er is geen sprake van inbreuk als naburige prestaties worden gebruikt ter toe-
lichting bij het (niet-commerciële) onderwijs (artikel 11 Wnr). Deze vrijstel-
ling lijkt sterk op de auteursrechtelijke versie van artikel 16 Auteurswet (zie
2.8.9).

3.6.9	 Reportage
Bij verslaggeving kan het soms onvermijdelijk zijn dat een naburige prestatie
wordt gebruikt, bijvoorbeeld als een fanfare speelt bij een feestelijke gelegen-
heid. Als het gaat om een reportage van een actuele gebeurtenis in het open-
baar is er geen sprake van inbreuk (Wnr artikel 10 sub d). De corresponde-
rende bepaling in de Auteurswet is artikel 16a (zie 2.8.10).

3.6.10	 Kopiëren voor eigen gebruik
Kopiëren voor eigen gebruik is toegestaan, artikel 10 sub e Wnr. Zie voor de
auteursrechtelijke variant artikel 16c Auteurswet (2.8.12). De uitzondering
geldt alleen voor natuurlijke personen, niet voor bedrijven, instellingen en der-
gelijke. De kopieën mogen niet worden afgegeven aan derden. Consumenten
betalen voor blanco gegevensdragers een heffing, die mede aan naburig recht-
hebbenden toekomt.

I I I 100-24   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

3.6.11	 Preserveringskopie
Publiek toegankelijke bibliotheken, onderwijsinstellingen, musea en archieven
mogen een reproductie maken van nabuurrechtelijk beschermd materiaal, bij
dreiging van verval. Hetzelfde is toegestaan als de technologie waarmee het
toegankelijk gemaakt wordt in onbruik raakt. Om het materiaal raadpleeg-
baar te houden mag men het bijvoorbeeld overzetten in een ander format of
op een ander soort drager (artikel 10 sub f Wnr). De corresponderende bepa-
ling in de Auteurswet is 16n, zie 2.8.14.

3.6.12	 Ondergeschikte verwerking
Artikel 10 sub h Wet op de naburige rechten bepaalt dat de incidentele verwer-
king van beschermd materiaal is toegestaan als het een onderdeel van onder-
geschikte betekenis is in ander materiaal, te vergelijken met artikel 18a Au-
teurswet (2.8.16). Men kan denken aan een documentaire waarin flarden
muziek te horen zijn, of waarin een stukje van een televisieprogramma te zien
is.

3.6.13	 Parodie
Een karikatuur, parodie of pastiche is alleen effectief als er een element van
herkenbare reproductie in zit. Zolang dit binnen het redelijke blijft, is dat toe-
gestaan, artikel 10 sub j Wet op de naburige rechten, en artikel 18b Auteurswet
(2.8.17).

3.6.14	 Openbaar maken van fonogram
Zodra een fonogram commercieel is uitgebracht kunnen zowel de betrokken
uitvoerende kunstenaars als de producent zich niet meer verzetten tegen uit-
zending of openbaarmaking op een andere wijze. Wel houden ze recht op een
billijke vergoeding. SENA int deze vergoedingen (zie hierna 3.7).

3.6.15	 Verweesde ‘werken’
Zoals voor auteursrechtelijk beschermde werken kan het ook moeilijk zijn om
de rechthebbenden te vinden op uitvoeringen, fonogrammen of films. De rege-
ling voor verweesde werken (zie 2.8.18) is mutatis mutandis ook van toepas-
sing op de prestaties waar de Wet naburige rechten betrekking op heeft. Als na
een ‘zorgvuldige zoektocht’ (zie ook hiervoor 2.8.18) de rechthebbenden niet
kunnen worden gevonden, mogen culturele instellingen als archieven en bi-
bliotheken de genoemde prestaties reproduceren en beschikbaar stellen. Een
voorwaarde is wel dat het materiaal tot de collectie behoort (artikel 10 lid 2
sub l Wet naburige rechten).

Auteursrecht, naburige rechten en databankenrecht   I I I 100-25

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

3.7	 Naburige rechten, contracten en handhaving

3.7.1	 Licentie en overdracht
Naburige rechten kunnen, net als auteursrechten, worden overgedragen ofte-
wel ‘verkocht’. Het zal dus vaak onzeker zijn wie deze rechten bezit, en men
zal op zoek moeten gaan naar de rechthebbenden als men bepaalde voorbe-
houden handelingen wil verrichten. In het geval van film is er een wettelijk
vermoeden van overdracht aan de producent, maar het blijft mogelijk dat er
iets anders is afgesproken. Een overdracht moet schriftelijk gebeuren (artikel
9 Wnr).

In plaats van een overdracht kan men ook werken met een licentie. Met een
licentie wordt toestemming gegeven voor bepaalde handelingen. De auteurs-
rechtelijke licentie is vormvrij, merkwaardig genoeg eist de Wet op de naburi-
ge rechten voor een nabuurrechtelijke licentie een schriftelijke vastlegging. In
plaats van een overdracht kan men ook werken met een licentie. Met een licen-
tie wordt toestemming gegeven voor bepaalde handelingen. De auteursrechte-
lijke licentie is vormvrij, merkwaardig genoeg eist de Wet op de naburige rech-
ten voor een nabuurrechtelijke licentie een schriftelijke vastlegging. In 2014 is
een regeling tot stand gekomen die beoogde de positie van de auteursrechte-
lijke licentiegever te versterken. Deze regeling is van toepassing verklaard op
de uitvoerende kunstenaar (artikel 2b Wet naburige rechten). Raadpleeg dus
ook 2.9.1. over de veranderingen die de Wet auteurscontracten heeft gebracht.

Wie kan de rechten van uitvoerende kunstenaars uitoefenen, als het gaat om
een orkest of gezelschap? De wet bepaalt dat als er sprake is van een gezamen-
lijke uitvoering door zes of meer personen er een vertegenwoordiger moet
worden aangewezen die dit als enige mag doen. Dit geldt niet voor de solist,
regisseur en de dirigent (artikel 13 Wnr).

3.7.2	 Vrijwaring
Het is vaak zeer moeilijk vast te stellen of degene die een naburig recht over-
draagt of een licentie verstrekt daartoe wel bevoegd is en of de situatie wel
precies is zoals hij zich voordoet. In zo’n geval kan het verstandig zijn zich
tegen schade door claims van derden te laten vrijwaren door degene die een
recht overdraagt of een licentie verstrekt.

3.7.3	 Collectief beheer
De organisatie SENA int de vergoedingen voor de naburige muziekrechten.
SENA heeft een wettelijke positie en keert uit aan uitvoerende musici en fono-
grammenproducenten. Er zijn ook organisaties actief die voor acteurs optre-
den, maar die kunnen dat alleen als ze daartoe door de betreffende acteurs
gemachtigd zijn. De bekendste is NORMA.

I I I 100-26   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

3.7.4	 Handhaving van naburige rechten
De rechthebbende kan bij de civiele rechter zijn recht halen als hij meent dat
inbreuk is gemaakt. Als er meer rechthebbenden zijn (de leden van een orkest
of een gezelschap bijvoorbeeld) kan ieder dat doen, tenzij anders is afgespro-
ken. Inbreuk maken op een naburig recht is ook een strafrechtelijk delict,
maar vervolging ervan heeft bij het Openbaar Ministerie geen prioriteit.

4	 Databankenrecht

4.1	 Inleiding

In de behandeling van het auteursrecht (2) lag het accent op de juridische
positie van individuele werken en makers. Veel informatie wordt echter, met
inzet van geld, tijd en energie, in verzamelde vorm aangeboden. Het is daarom
goed om aandacht te besteden aan de juridische positie van deze verzamelin-
gen. Voor organisaties zijn er twee vragen: hebben we wellicht zelf een verza-
meling die voor bescherming in aanmerking komt, en in hoeverre mogen we
gebruikmaken van (delen van) verzamelingen van anderen?

4.2	 De bescherming van databanken op basis van de Auteurswet

Naast individuele werken beschermt de Auteurswet ook: “verzamelingen van
werken, gegevens of andere zelfstandige elementen, systematisch of metho-
disch geordend, en afzonderlijk met elektronische middelen of anderszins
toegankelijk”(artikel 10 lid 3). Het feit doet zich voor dat ‘oorspronkelijkheid’
een belangrijk criterium voor bescherming krachtens de Auteurswet is. Dat
geldt ook hier. De Auteurswet beschermt dus alleen databanken die oorspron-
kelijk zijn in de selectie en/of rangschikking van de verschillende elementen.
Een voorbeeld van een verzameling die mogelijk wel voor auteursrechtelijke
bescherming in aanmerking komt zou kunnen zijn: een top 100 mooiste pren-
ten uit een archief. Hier is immers zowel de selectie (100 uit meer) als de rang-
schikking (nr. 1, 2, 3 etc.) subjectief en dus oorspronkelijk. Maar een gege-
vensverzameling zal in het algemeen niet oorspronkelijk qua rangschikking en
selectie zijn: men wil juist een complete verzameling in een bepaalde categorie
aanbieden, en die op een logische manier doorzoekbaar maken.

Zelfs als er een auteursrechtelijk beschermde databank is, moet men zich van
die bescherming niet te veel voorstellen. Alleen een ongeautoriseerde overna-
me waarin de oorspronkelijke selectie of oorspronkelijke rangschikking te
herkennen valt, is onrechtmatig, en juridisch aan te pakken.

Een instelling die tot de openbare macht behoort, en die maker of rechtver-

Auteursrecht, naburige rechten en databankenrecht   I I I 100-27

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

krijgende is van een databank heeft alleen auteursrecht als zij zich de rechten
daarop heeft voorbehouden. Dit kan op of bij de databank zelf, bij wet of bij
verordening (artikel 15b Auteurswet, zie 2.8.3).

4.3	 De bescherming van databanken op basis van de Databankenwet

De Databankenwet (Dw) van 1999 introduceerde een nieuw beschermingsre-
gime voor gegevensverzamelingen. De wet kent niet de eis van oorspronkelijk-
heid, die, zoals we zagen, bij gegevensverzamelingen problematisch is. De wet
kent wel weer een andere voorwaarde: er moet sprake zijn van een ‘substanti-
ële investering’. Dit element komt hierna aan de orde. Daarop volgt enige uit-
leg over de producent/rechthebbende, de geboden bescherming en databanken
van de overheid.

4.3.1	 Substantiële investering
De Databankenwet omschrijft een databank als volgt: “een verzameling van
werken, gegevens of andere zelfstandige elementen die systematisch of metho-
disch geordend en afzonderlijk met elektronische middelen of anderszins toe-
gankelijk zijn en waarvan de verkrijging, de controle of de presentatie van de
inhoud in kwalitatief of kwantitatief opzicht getuigt van een substantiële in-
vestering” (artikel 1 lid 1 sub a Dw). De genoemde investering kan dus drie
soorten activiteiten betreffen: de verkrijging, de controle en de presentatie van
de inhoud van de databank, of een combinatie van deze. Het Europese Hof
van Justitie heeft in 2004 bepaald dat het bij de substantiële investering alleen
gaat om de kosten van het verkrijgen van bestaande informatie, en niet om de
kosten die verbonden zijn met het creëren van nieuwe informatie. Het zal niet
altijd eenvoudig zijn om vast te stellen of het om nieuwe dan wel bestaande
informatie gaat: leveren scans nu nieuwe informatie op (investering telt niet
mee) of gaat het om een transformatie van bestaande informatie (investering
telt wel mee)? Wat in elk geval meetelt zijn de kosten die gemaakt zijn om be-
staande informatie te verwerven, bijvoorbeeld licentievergoedingen die be-
taald zijn om bestaand materiaal te mogen opnemen. Naast verkrijgingskos-
ten tellen ook de kosten mee die gemaakt zijn voor controle en presentatie van
de inhoud (kosten van zoeksoftware, actualisering).

4.3.2	 Producent
De rechthebbende in de zin van de Databankenwet is de producent van de
databank, en dat is degene die het risico draagt van de voor de databank te
maken investering (artikel 1 lid 1 sub b Dw). Hier schuilt mogelijk een obsta-
kel voor het verkrijgen van een databankrecht, want in de zaak van B&W van
Amsterdam tegen Landmark Nederland BV werd bepaald dat er wel een da-
tabank in de zin van de Databankenwet was, maar dat de gemeente Amster-

I I I 100-28   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

dam niet de producent ervan was.1 Men had subsidie verkregen voor het tot
stand brengen ervan, wat de rechter tot de vaststelling bracht dat er geen fi-
nancieel risico was en dus ook geen producentschap in de zin van de Databan-
kenwet. Ook speelde een rol dat de databank samengesteld was om de pu-
blieke taak van het college te vergemakkelijken. Dit is een merkwaardige
uitkomst: er is wel sprake van een databank, maar er zou geen producent zijn.
Ook lijkt de rechter een ‘substantiële’ investering uit te leggen als een ‘risico-
dragende’ investering. Het is de vraag hoe invloedrijk deze beslissing van de
hoogste bestuursrechter zal zijn. Over het algemeen zal het eerder de burger-
lijke rechter zijn die zich met databankkwesties bezighoudt (met als hoogste
Nederlandse rechter: de Hoge Raad), en die zal wellicht een andere visie op de
materie hebben.

De eis van producentschap betekent in elk geval wel dat uitbesteding van het
feitelijke bouwen van de databank het gevaar inhoudt dat men niet als produ-
cent wordt beschouwd, of dat er een gezamenlijk producentschap ontstaat.
Om die reden zou een opdrachtgever altijd in de opdrachtovereenkomst bij de
bouwer moeten bedingen dat alle intellectuele eigendomsrechten die mogelij-
kerwijze ontstaan overgedragen zullen worden.

4.3.3	 Welke bescherming biedt de Databankenwet?
Als men aan de genoemde eisen van de Databankenwet voldoet, welke be-
scherming kan men dan aan die wet ontlenen? De rechthebbende heeft twee
exclusieve bevoegdheden. Ieder ander heeft toestemming nodig voor het vol-
gende (artikel 2 lid 1 Dw):
1.	 het opvragen of hergebruiken van het geheel of een in kwalitatief of

kwantitatief opzicht substantieel deel van de inhoud van de databank; en
2.	 het herhaald en systematisch opvragen of hergebruiken van (…) niet-

substantiële delen van de inhoud van databank, voor zover dit in strijd is
met de normale exploitatie van die databank of ongerechtvaardigde
schade toebrengt aan de rechtmatige belangen van de producent van de
databank.

Dit is dus de bescherming die men zelf kan ontlenen aan de Databankenwet:
het is anderen zonder toestemming verboden een substantieel deel van de da-
tabank in één keer te gebruiken, maar ook het ‘leegtrekken’ ervan over langere
tijd. De duur van de bescherming is 15 jaar. Een nieuwe beschermingsduur
van 15 jaar kan volgen, als er een substantiële wijziging in de databank is aan-
gebracht, die getuigt van een nieuwe substantiële investering (artikel 6 Dw).

1	 Afdeling Bestuursrechtspraak Raad van State 29 april 2009, LJN BI2651.

Auteursrecht, naburige rechten en databankenrecht   I I I 100-29

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

Maar ook hier is er onzekerheid over wat een ‘substantiële investering’ in-
houdt.

4.3.4	 Databank van de overheid
Als een (erfgoed)instelling deel uitmaakt van de openbare macht is er alleen
een databankenrecht als zij zich de rechten daarop uitdrukkelijk voorbehoudt
(artikel 8 Dw). Dat kan door dit te vermelden op of bij de databank, en het
kan ook met een besluit of een verordening. Een voorbeeld van dat laatste is
de databankenverordening van de gemeente Amsterdam (naar een model van
de Vereniging van Nederlandse Gemeenten), waarbij de gemeente zich het
databankenrecht op elke databank van de gemeente voorbehoudt.1

5	 Enige vragen en antwoorden over auteursrecht en verwante rechten
in de praktijk

5.1	 Fysieke eigendom – intellectuele eigendom

Mijn organisatie heeft bepaald materiaal gekocht, en andere dingen als schen-
king verkregen. Als eigenaar hoef ik me toch geen zorgen te maken over auteurs-
recht? Uw organisatie is inderdaad eigenaar geworden van het fysieke materi-
aal, maar dat betekent niet dat u ook de intellectuele eigendomsrechten heeft.
Alleen als het auteursrecht overgedragen is, bent u de rechthebbende. Als er
een contract is, zou dit daar in horen te staan. Mogelijk heeft u toestemming
(licentie) om met het materiaal bepaalde dingen te doen. Dat wordt in de regel
ook schriftelijk vastgelegd. Als er geen sprake is van overdracht of licentie,
zult u aan de hand van hoofdstuk 2 en 3 moeten bepalen of u toestemming
van de rechthebbende(n) nodig hebt voor bepaalde handelingen.

Alleen als u zelf auteursrechthebbende bent, of als u hierover afspraken heeft
gemaakt met de rechthebbende, kunt u aan gebruikers een op auteursrecht
gebaseerde vergoeding vragen. In andere gevallen kunt u gebruikers wel laten
betalen, maar de grondslag daarvoor ligt dan in het feit dat u eigenaar of be-
heerder van het fysieke object bent. Met dit verschil hangt samen dat de au-
teursrechthebbende van iedereen een vergoeding voor gebruik kan eisen. Op
grond van de fysieke eigendom of het beheer kunt u, op basis van een overeen-
komst (contract), alleen van uw contractpartner het betalen van een vergoe-
ding verlangen.

1	 Databankenverordening Amsterdam, 12 december 2001, i.w.tr. 1 september 2001.

I I I 100-30   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

5.2	 De rol van collectieve beheersorganisaties

Ik word benaderd door iemand/een organisatie die stelt dat ik voor gebruik van
materiaal moet betalen. Hoe moet ik daarop reageren?
De mogelijkheden zijn ruwweg de volgende: het is de rechthebbende zelf; het
is een door hem gemachtigde persoon of organisatie, of het is een organisatie
die op grond van de wet is gemachtigd. Als het de (vermeend) rechthebbende
zelf is, kunt u vragen de claim nader toe te lichten om aannemelijk te maken
dat hij inderdaad rechthebbende is. Daarnaast kunt u bezien of wat u doet
inderdaad inbreuk zou kunnen zijn op auteursrecht. Als zich een organisatie
meldt die optreedt voor makers kunt u vragen aannemelijk te maken dat ze
daartoe expliciet gerechtigd zijn. Dit speelt geen rol als u benaderd wordt door
SENA, Stichting Reprorecht of Stichting Leenrecht: zij zijn krachtens de wet
aangewezen en hebben geen machtiging van rechthebbenden nodig (2.9.3).

5.3	 Werkgeversauteursrecht – werk in opdracht

Jaren geleden is er een tekst opgesteld door iemand die we daarvoor hadden in-
gehuurd (een zogenaamde freelancer). We willen deze tekst online zetten. Nu wil
zij daar geld voor hebben en bovendien wil ze dat haar naam vermeld wordt. Is
dat terecht?
Als een werknemer, dus iemand die werkt op basis van een arbeidsovereen-
komst of een ambtelijke aanstelling, iets creëert ligt het auteursrecht automa-
tisch bij de werkgever. Dit gebeurt vanzelf, op grond van de Auteurswet. Dit is
anders als iemand op basis van een overeenkomst van opdracht (‘freelance’)
dingen voor u heeft gedaan. Dan geldt de hoofdregel dat degene die iets cre-
ëert maker/rechthebbende is. Als destijds dus niets hierover is afgesproken,
staat de schrijfster in haar recht. Om dit soort problemen te voorkomen is het
verstandig in de overeenkomst van opdracht vast te leggen dat de freelancer
het auteursrecht aan uw organisatie overdraagt en afstand doet van het recht
op naamsvermelding (2.3, 2.6). U kunt ook vragen dit in de offerte op te
nemen.

5.4	 Onbekende rechthebbenden

Mijn organisatie bezit veel materiaal waarvan niet duidelijk is wanneer het is
gemaakt en door wie. Mag ik dit materiaal actief openbaar maken?
Dit wordt wel het probleem van de ‘wezen’ genoemd, in het Engels: ‘orphan
works’. Het gaat dan om werken waarvan het onmogelijk of zeer moeilijk is
de rechthebbende(n) op te sporen. Om te weten of het auteursrecht door tijds-
verloop is vervallen, zult u vaak moeten weten of de maker (een natuurlijke
persoon) overleden is, en wanneer. Als het werk bij een rechtspersoon is ont-
staan, moet u weten wanneer het werk voor het eerst openbaar is gemaakt

Auteursrecht, naburige rechten en databankenrecht   I I I 100-31

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

(2.8.2). Het auteursrecht eist in veel gevallen dat u toestemming heeft van de
rechthebbende, die u in dit geval dus niet kunt bemachtigen. Strikt genomen
mag u het materiaal dan niet openbaar maken. In sommige gevallen kunt u
gebruik maken van de regeling voor verweesde werken (2.8.18). U kunt na-
tuurlijk ook een risicoanalyse maken en het materiaal zonder gebruikmaking
van deze regeling actief beschikbaar stellen. Het is dan wel zaak om bij klach-
ten snel en adequaat te reageren.

U kunt ook voor grotere digitaliseringsprojecten afspraken maken met col-
lectieve beheersorganisaties, zoals Pictoright. U betaalt dan een zekere prijs,
maar afgesproken kan worden dat uw wederpartij eventuele schadeclaims
voor zijn rekening neemt (u wordt ‘gevrijwaard’, 2.9.2).

5.5	 Risicoanalyse

Als ik besluit het risico te nemen om zonder toestemming werken openbaar te
maken, waar moet ik dan rekening mee houden?
Het is erg lastig op dit punt aanbevelingen te doen. Contraindicaties, omdat
het een grotere kans op schadeclaims meebrengt, zijn de volgende aspecten:
opvallend gebruik, bijvoorbeeld op de cover van een boek of op uw home-
page; de maker is kennelijk een professional; het werk is van recente datum;
het werk is zo interessant dat commerciële exploitatie mogelijk is. De andere
kant van de medaille is dat u wellicht wel tot openbaarmaking over kunt gaan,
zonder al te veel risico te lopen, als het werk niet prominent is opgenomen of
als het betrekkelijk eenvoudig teruggetrokken kan worden; als het door een
amateur is gemaakt; als het zo oud is dat het auteursrecht verlopen is of niet
lang meer kan duren; en als commerciële exploitatie van het werk niet goed
mogelijk lijkt.

5.6	 Kopiëren voor eigen gebruik door bezoekers/kopiëren in opdracht

Ik zie bezoekers wel eens uit boeken kopiëren, en ik vraag me af of dat, auteurs-
rechtelijk gezien, wel is toegestaan. En mag ik een kopie maken voor een klant?
We moeten hier een onderscheid maken tussen kopiëren op papier, en kopië-
ren waarbij een elektronische drager is betrokken. Kopiëren voor eigen (privé)
gebruik is wettelijk toegestaan. Boeken waarop auteursrecht rust mogen niet
in hun geheel gekopieerd worden als ze nog normaal verkrijgbaar zijn. U mag
als organisatie papieren kopieën maken in opdracht – het is dus toegestaan dat
u een auteursrechtelijk beschermd artikel kopieert en de kopie klaarlegt voor
de klant, of materiaal per post opstuurt. Een privékopie op een elektronische
drager is ook toegestaan, maar op deze manier kopiëren in opdracht niet. De
klant moet dus persoonlijk een scan bij u komen maken; ook voor een kopie
op tape of op een andere gegevensdrager moet hij langskomen. Bestanden met

I I I 100-32   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

beschermd materiaal doormailen naar de klant mag ook niet (2.8.11/12). Voor
organisaties geldt de regeling van de privékopie niet, wel het zogenaamde re-
prorecht (2.8.13).

5.7	 Interviews – oral history

Wie heeft het auteursrecht op audio- of filmmateriaal dat interviews bevat? Af-
hankelijk van de inbreng kunnen zowel interviewer als geïnterviewde auteurs-
recht hebben. De lat voor auteursrechtelijk bescherming ligt niet erg hoog:
ook als iemand min of meer voor de vuist weg wat vertelt, ontstaat er een
auteursrecht. Dat betekent dat u in principe toestemming moet vragen om het
materiaal online te mogen zetten, aangenomen dat er bij de opname geen af-
spraken over auteursrecht zijn gemaakt (2.2).

5.8	 Brieven

Ik wil brieven die mijn organisatie bezit online zetten. Wie heeft auteursrecht op
deze brieven?
Met de brieven bent u alleen de eigenaar van de objecten (het papier), maar
hebt u hoogstwaarschijnlijk niet het auteursrecht op de inhoud. Afgezien van
een eventuele overdracht van auteursrecht ligt dit bij de opsteller van de brie-
ven: deze is de ‘auctor intellectualis’. Hetzelfde geldt voor beschreven ansicht-
kaarten. Op de afbeelding rust mogelijk het auteursrecht van een fotograaf of
kunstenaar.

5.9	 Portretten – herkenbare personen

Als ik een foto met herkenbare personen online zet, moet ik deze dan om toe-
stemming vragen?
Toestemming vragen aan een afgebeeld persoon is alleen nodig als het om een
‘portret in opdracht’ gaat, zoals een staatsieportret, een klassenfoto of een
foto uit een huwelijksreportage. Er is sprake van een portret als een afgebeeld
persoon aan het gelaat herkenbaar is. De meeste portretten zijn niet in op-
dracht (van de geportretteerde) gemaakt, en voor deze categorie geldt dat de
afgebeelde persoon bezwaar kan maken tegen openbaarmaking als hij daar-
toe ‘een redelijk belang’ heeft. U moet zelf een inschatting maken van dit ‘re-
delijk belang’. U mag dit afwegen tegen het informatiebelang dat u zelf heeft:
hoe belangrijk is het dat dit materiaal ter beschikking komt? Let op: naast dit
zogenaamde portretrecht van de afgebeelde persoon is er ook nog het auteurs-
recht van de maker van het portret (2.7).

Auteursrecht, naburige rechten en databankenrecht   I I I 100-33

III 10076  Informatiewetenschap  www.iwabase.nl  augustus 2016

5.10	Luchtfoto’s

Wij hebben luchtfoto’s in huis, zit daar eigenlijk wel auteursrecht op, en wanneer
verloopt dat?
Luchtfoto’s zijn auteursrechtelijk beschermd. Ze zijn oorspronkelijk, omdat
de maker een keuze heeft gemaakt uit een aantal mogelijkheden. Als de maker
een natuurlijke persoon is, verloopt het auteursrecht 70 jaar na overlijden, als
het auteursrecht is ontstaan bij een rechtspersoon verloopt het 70 jaar na de
eerste openbaarmaking. Als de foto’s nooit eerder openbaar zijn gemaakt,
vervalt het auteursrecht 70 jaar na de totstandkoming ervan (2.8.2).

5.11	Kranten

Ik wil graag jaargangen van lokale kranten online zetten. Wie moet ik daarvoor
om toestemming vragen?
Kranten zijn juridisch gezien ingewikkelde producten, omdat er op verschil-
lende onderdelen rechten kunnen rusten: onder meer op vormgeving, redacti-
onele inhoud, bijdragen door freelancers, ingezonden brieven, en advertenties.
Duidelijk is in elk geval dat toestemming van de uitgever, of diens rechtsop-
volger, nodig zal zijn voor online plaatsing. Omdat daarmee mogelijk nog niet
alle rechten geregeld zullen zijn, is het verstandig overleg te plegen met de
collectieve beheersorganisaties. U kunt ook gebruik maken van de regeling
voor verweesde werken (2.8.18) of zelf een risicoanalyse maken (5.5).

5.12	Gevolgen digitalisering door derden

Ik wil materiaal laten digitaliseren door een derde partij. Waar moet ik rekening
mee houden? Krijgt deze derde partij nu auteursrecht?
Digitalisering (scannen) van tweedimensionale objecten levert geen auteurs-
recht op. Men beschouwt dit als een technische verveelvoudiging, want voor
een (nieuw) auteursrecht ontbreekt de oorspronkelijkheid (2.2). Wel zou er
een databankrecht bij de digitaliseerder kunnen ontstaan (4.3). Daarom is het
verstandig in de betreffende overeenkomst vast te leggen dat als intellectuele
eigendomsrechten zouden ontstaan, deze aan u moeten worden overgedragen.

5.13	Uitzonderingen

Ik gebruik auteursrechtelijk materiaal zonder toestemming, maar het is voor een
niet-commercieel doel en het is goed voor de reputatie van de maker. Dan kan hij
toch niet klagen?
Helaas, de argumenten dat het gebruik niet-commercieel is en dat de rechtheb-
bende profiteert van wat u doet, leggen juridisch geen gewicht in de schaal.

I I I 100-34   Au teursrecht, naburige rechten en databankenrecht

76  Informatiewetenschap  www.iwabase.nl  augustus 2016

Het zijn geen in de Auteurswet opgenomen uitzonderingen (‘beperkingen’)
(2.8.1).

