

Agenda Gebruikersraad Handelsregister donderdag 16 juni 2016

Locatie: Ministerie van Economische Zaken, 14.00 – 16.00 uur, Bezuidenhoutseweg 73, Vergaderzaal nr. 30/31, Weerribben en Wieden

Agendapunten:

- 1. Opening, vaststellen agenda (bijlage 0) en mededelingen**
- 2. Verslag en actiepunten Gebruikersraad Handelsregister 25 februari 2016 (bijlage 1)**
- 3. Bespreking concept-rapport evaluatie inputfinanciering (bijlage 2)**
- 4. Bespreking stand van zaken wijziging Handelsregisterwet 2007 (mondeling)**
- 5. Rondvraag**

Ter informatie meegestuurd:

- Berichtgeving nieuwe HR-Dataservice**
- Notitie toevoegingen aan productlijst inputfinanciering per 1 juli 2016**

Conceptverslag Gebruikersraad 25 februari 2016

Aanwezig: [redacted] (platform datagebruikers), [redacted] (VNO-NCW/MKBNL), [redacted] (Lisa), [redacted] (EZ, CIO office), E. [redacted] (VWS), [redacted] (UWV), [redacted] (VNG), [redacted] (KvK), [redacted] (KvK), [redacted] (V&J), [redacted] (RDW), [redacted] (politie), [redacted] (Belastingdienst), [redacted] (voorzitter), [redacted] (secretaris, EZ).

1. Opening, mededeling, vaststelling agenda

[redacted] opent de vergadering en de agenda wordt vastgesteld. De stukken die ter informatie zijn meegezonden worden kort langsgelopen:

- Issuelijst en ontwikkelkalender: na overleg met de VNG is er een complete issuelijst, deze zal met het verslag worden verspreid. Wat betreft het 'ontwikkelen van zoekingen', hier staat een sterretje bij, dit staat niet formeel op de lijst van uit te voeren zaken in 2015, maar wordt wel nader bekeken (red. in het voorportaal heeft KvK een presentatie gegeven over deze API). De volgende overheidspartijen hebben aangegeven mee te willen werken aan een nadere (toepassings)toets van de API: VWS, VNG, V&J (en eerder al RvO).
- Monitoring inputfinanciering: Platform datagebruikers vraagt hoe de omzet van de overheid (à 35 mln., gerekend tegen kostprijs) zich verhoudt tot de omzet uit de private markt. Dit betreft ongeveer 35 mln. publiek tov 41 mln. privaat. UWV/Inspectiedienst vraagt of de hoogte van het dataservicetarief wel klopt (stuksprijs). KvK gaat dit na. V&J geeft aan intern weinig met het overzicht te kunnen, omdat de getallen te ver geconsolideerd zijn. SZW steunt dit. KvK wordt gevraagd, mede met het oog op de toekomstige discussie over inputfinanciering, of de cijfers nader (op dienstonderdeel) kunnen worden uitgesplitst. KvK geeft aan dat dit niet eenvoudig is, maar zal bezien wat de mogelijkheden zijn. In de volgende GR vindt terugkoppeling hierover plaats.
- Kamerbrief UBO: V&J vraagt dat mocht het UBO worden geïntegreerd met het Handelsregister, de kosten van doorontwikkeling en beheer worden bezien in samenhang met de financiering van het totale Handelsregister. EZ geeft aan dat de kosten van initiële ontwikkeling van het UBO los staan van de reguliere financiering van het Handelsregister. De Gebruikersraad geeft aan graag op de hoogte te blijven over de verdere ontwikkelingen rond het UBO.
Het "haakje" voor het Centraal Aandeelhoudersregister (CAHR) wordt met het voorrang verlenen aan het UBO uit het huidig wetsvoorstel tot wijziging van de Handelregisterwet gehaald.

2. Verslag/ beantwoording vragen schriftelijke ronde dec 2016

UWV geeft aan dat in de schriftelijke beantwoording staat opgenomen dat er gereede kans is dat vestigingsinformatie in de polisadministratie wordt opgenomen. UWV hecht eraan op te merken dat deze suggestie niet van het UWV afkomstig is en dat dit nog geen gelopen race is.

Platform datagebruikers merkt op dat wat hen betreft het databankenrecht niet 'mogelijk relevant' is, maar kortweg 'relevant' is voor het bedrijfsleven.

Voor de volledigheid zal bij de volgende vergadering het (aangepaste) verslag van september 2015 worden bijgevoegd bij de stukken.

3. Melden stand van zaken

- Aanpassing Handelsregisterwet: de planning is om de wet op 22 april 2016 in de Ministerraad te behandelen. Een en ander hangt nog op overeenstemming aangaande de levering van gegevens over werkzame personen uit de polisadministratie:
- Voortgang indicatie arbeidsverhoudingen (werkzame personen): Volgende week vindt een overleg plaats tussen UWV/SZW en EZ.
UWV geeft tijdens de vergadering aan dat er twee punten zijn die daar aan de orde moeten komen: ten eerste is niet helder of met de term indicatie arbeidsverhoudingen hetzelfde wordt bedoeld als met de term werkzame personen. Volgens UWV zit hier verschil tussen. Wanneer hier sprake is van een andere definitie, dan zou in beginsel de Gebruikersraad betrokken moeten worden in deze koerswijziging. Ten tweede zijn niet alle gegevens uit de polis authentiek te noemen, zoals bijv. de registratie van het geslacht. De voorzitter memoreert een rapport over BLAU dat ingaat op arbeidsverhoudingen in relatie tot de polisadministratie. UWV kent dit onderzoek en zal dit voorafgaand aan de bespreking met EZ delen.

4. Inputfinanciering

Voorgesteld wordt om het memo op een aantal punten aan te passen en het daarna voor een korte schriftelijke ronde terug te leggen bij de leden van de Gebruikersraad. Aangegeven wordt dat het van belang is dat het onderzoek snel gestart en uitgevoerd kan worden. Naast een beroep op de uitvoerder en opdrachtgever van het onderzoek legt dat ook een verantwoordelijkheid neer bij de leden van de Gebruikersraad om t.z.t. met enige spoed de gevraagde informatie te leveren.

Aandachtspunten:

- Niet alle financiën lopen begrotingstechnisch via de departementen zoals in het memo lijkt te worden gesuggereerd.
- Sluit in de vraagstelling nauwer aan bij de oorspronkelijke doelstellingen van inputfinanciering.
- Tijdens de vergadering wordt verhelderd dat het doel van de evaluatie is om daarmee tot een robuust beeld te komen wat de komende vijf jaar mee kan. Inputfinanciering staat als systematiek niet ter discussie.
- De reden van eventuele stijging van gebruik is minder van belang dan de omvang het verwachte gebruik.
- Kijk ook naar mogelijke consequenties die dit zou moeten hebben voor de verdeelsleutels.
- Laat onderzoekers ook kijken naar de termijn waarin aanbevelingen geïmplementeerd zouden kunnen worden.
- Op eventuele mogelijke ontwikkelingen bij bureau digicommissaris hebben we als leden van de Gebruikersraad minimale invloed en laten we in de evaluatie buiten beschouwing.

De vraagstelling wordt aangepast langs de volgende lijnen:

- a) Hoe gaat het nu? Vergelijking met oorspronkelijke doelstellingen
- b) Wat is het verwachte omvang van het gebruik in de toekomst?
- c) Hoe werkt het bij vergelijkbare registers?
- d) Concrete aanbevelingen

5. In werkingtreding artikel 30-32

In het bijgevoegd memo worden enkele vragen benoemd. De leden van de Gebruikersraad hebben geen toevoegingen en er wordt geconcludeerd dat EZ/ KvK met deze vragen verder aan de slag gaan.

6. Rondvraag

Er zijn geen punten voor de rondvraag.

Evaluatie inputfinanciering overheidsgebruik HR

Den Haag

9 juni 2016

Inhoudsopgave

Het team van KPMG voor deze rapportage is:

Director KPMG Advisory N.V.

@kpmg.nl

Manager KPMG Advisory N.V.

@kpmg.nl

Senior Consultant KPMG Advisory N.V.

@kpmg.nl

Management Samenvatting 3

Inleiding

- Achtergrond, vraag, resultaat 4
- Aanpak, reikwijdte, leeswijzer 5

Observaties en Bevindingen

- Onderzoeksvraag 1 6
- Onderzoeksvraag 2 7
- Onderzoeksvraag 3 7
- Onderzoeksvraag 4 8

Bijlagen

1. Huidige afspraken en uitgangspunten 11
2. Detailbevindingen per bouwsteen 12
3. Overzicht geïnterviewden 16
4. Deelnemers klankbordgroep 17
5. Overzicht gebruikte documentatie 18

Management Samenvatting

De evaluatie geeft beperkte aanleiding tot aanpassing van de huidige afspraken inputfinanciering overheidsgebruik HR. Bevindingen en hieruit gedistilleerde aanbevelingen zijn gebaseerd op veelvuldige afstemming met gebruikers, KvK en EZ, aangevuld met deskresearch.

Bevindingen op hoofdlijnen

Inputfinanciering als construct staat niet ter discussie en oorspronkelijke doelstellingen zijn in algemene zin gerealiseerd;

Een groot aantal van de in 2013 geformuleerde (oorspronkelijke) doelstellingen zijn bereikt. Denk hierbij o.a. aan het stimuleren van overheidsgebruik van het HR, de vermindering van administratieve lasten en kostenzekerheid voor meerdere jaren.

Kosten en opbrengsten HR voor overheidsgebruik zijn niet eenduidig vast te stellen. Er is op dit moment geen bestendig alternatief voor het huidige grondslag bedrag;

Het is complex gebleken voor gebruikers en KvK om toekomstige afnames en/of specifieke kosten voor overheidsgebruik in te schatten. Hieraan liggen een aantal zaken ten grondslag; veranderingen in productmix afname (type product en volume), verwachte product (door)ontwikkeling en de kostenstructuur van de KvK. In laatstgenoemde worden kosten, waaronder de generieke registratiekosten, via verdeelsleutels toegerekend aan (groepen van) producten. Een toerekening van kosten specifiek veroorzaakt door overheidsgebruik is niet mogelijk gebleken. Op basis van voorgenoemde factoren is er geen bestendig (meerjarig) alternatief voor het bestaande grondslagbedrag.

Tevens is het effect van overheidsgebruik op de afzet van informatieproducten in de private markt (kannibalisatie) lastig te onderbouwen en in samenhang vast te stellen.

Sterke voorkeur onder overheidsgebruikers en KvK om generieke innovatiekosten op te nemen in toekomstige afspraken;

Door overheidsgebruikers en KvK is de wens geuit om de generieke innovatiekosten mee te nemen in de toekomstige afspraken.

Aanpassing van verdeelsleutel leidt naar verwachting niet tot een meer rechtvaardige onderlinge verdeling van de kosten IF;

Het totale overheidsverbruik zal naar verwachting toenemen maar is door overheidsgebruikers en KvK lastig te kwantificeren. Tevens fluctueert het onderlinge verbruik tussen individuele gebruikers door de jaren sterk.

(1) In de huidige verdeelsleutel is de bijdrage van VenJ en BZK inzake de convenant doorlevering OM/AIVD volledig toegerekend aan BZK. Het gaat hierbij om een bedrag van EUR 503.773 excl. BTW dat volgens convenant d.d. 23-10-2012 gezamenlijk door VenJ en BZK opgebracht dient te worden (50%-50% verdeling).

(2) Inclusief 50% conv V&J/BZK inzake OM/AIVD.

(3) Ter indicatie; effect opslag voor generieke innovatie op basis van EUR 1 mln. budget verdeeld middels bestaande sleutels.

Aanbevelingen

Continueer inputfinanciering zonder verrekening achteraf voor een nieuwe periode van 3 jaar

Handhaaf het huidige grondslagbedrag van EUR 5,1 miljoen.

Neem een additioneel opslagbedrag voor generieke innovatie mee in de inputfinanciering. Verdeel deze innovatie opslag op basis van de onderlinge verdeelsleutels. Binnen de Gebruikersraad dient afstemming m.b.t. de inzet van dit geormerkte budget plaats te vinden. Uit marktverkenning komt naar boven dat een opslag tussen 10%-20% gebruikelijk is. In het overleg van het Voorportaal van de Gebruikersraad is op voorstel van EZ een jaarlijks innovatiebudget besproken van EUR 1 miljoen. Dit werd door de aanwezige gebruikers als een redelijk bedrag ervaren. Ter indicatie is een doorrekening van laatstgenoemde opgenomen in de tabel. Ontwikkelingen o.b.v. individuele wensen en behoeften dienen buiten de inputfinanciering afgerekend te worden.

Handhaaf de bestaande procentuele verdeelsleutel. Grijp dit moment aan om eventuele weeffouten aan te passen⁽¹⁾. De verdeelsleutel en financiële doorvertaling zijn hieronder weergegeven. Dit is exclusief innovatie.

Handhaaf de hardheidsclausule en de bepaling t.a.v. toetreding nieuwe overheidsgebruikers

Overheidsgebruiker	Verdeelsleutel	EUR excl. BTW excl. innovatie	EUR excl. BTW incl. innovatie ⁽³⁾
BZK ⁽²⁾	5,6%	€ 287.139	€ 343.298
CBS	1,8%	€ 91.754	€ 109.699
DEF	0,4%	€ 21.541	€ 25.754
EZ	5,2%	€ 267.115	€ 319.357
FIN	27,9%	€ 1.424.248	€ 1.702.802
VNG	23,2%	€ 1.187.501	€ 1.419.752
I&M	2,2%	€ 111.237	€ 132.993
OCW	0,2%	€ 8.268	€ 9.885
IPO	1,4%	€ 69.695	€ 83.326
RDW	1,8%	€ 93.115	€ 111.326
SZW	8,3%	€ 422.143	€ 504.706
VenJ ⁽²⁾	17,3%	€ 884.504	€ 1.057.495
VWS	2,0%	€ 101.392	€ 121.222
UvW	2,8%	€ 143.348	€ 171.384
Totaal	100%	€ 5.113.000	€ 6.113.000

Inleiding

Achtergrond

De Kamer van Koophandel (hierna KvK) beheert in opdracht van het Ministerie van Economische Zaken (hierna EZ) het Handelsregister. Het Handelsregister (hierna het HR) is de basisregistratie waarin alle bedrijven en rechtspersonen ingeschreven staan. Daarnaast staan alle andere organisaties die deelnemen aan het economisch verkeer ook in dit register. Naast private organisaties kunnen ook gemeenten, provincies, ministeries, waterschappen, zelfstandige bestuursorganen en overige organisaties met een publieke taak gebruik maken van het Handelsregister.

Sinds 1 januari 2014 is er sprake van inputfinanciering voor het overheidsgebruik van het Handelsregister waarbij de kosten van gebruik door de betrokken overheidsorganisaties meerjarig via de begroting van de behorende departementen dan wel de begroting van de uitvoeringsorganisaties worden overgeheveld. De huidige afspraken lopen tot eind 2016.

In de Gebruikersraad van juni 2013 is afgesproken dat de huidige afspraken na 3 jaar geëvalueerd zouden worden. Een overzicht van de huidige afspraken en oorspronkelijke eisen, wensen en uitgangspunten is opgenomen in bijlage 1.

Uw vraag

EZ wil de huidige afspraken met betrekking tot inputfinanciering evalueren en daaruit voortvloeiende aanbevelingen moeten leiden tot een duurzame verbetering van de huidige afspraken. Een evaluatie van de verdeelsleutel verrekening overheidsgebruik maakt hier onderdeel van uit.

Uitvoering van het onderzoek moet antwoord geven op de volgende vier hoofdvragen:

1. Wat zijn de ervaringen met de huidige afspraken rondom inputfinanciering en hoe verhouden die zich tot de oorspronkelijke doelstellingen en risico's? Waar is ruimte voor verbetering?

2. Wat is de verwachte omvang van het gebruik in de toekomst? En hoe verhoudt de verwachte omvang van het gebruik zich tot de kosten en de financiering van het Handelsregister? En wat betekent dit voor de huidige verdeelsleutels en staffels? Wat is het effect van overheidsgebruik op de afzet van informatieproducten in de private markt (zoals de verstrekking van uittreksels)?
3. Hoe is inputfinanciering ingericht bij vergelijkbare registerhouders in het stelsel, ic. organisaties die informatiediensten leveren aan markt én overheid (zoals Kadaster). Wat valt hiervan te leren?
4. Welke concrete aanbevelingen kunt u op basis van de evaluatie doen om de huidige afspraken robuust te maken voor de komende jaren en wat is ervoor nodig om uw aanbevelingen te implementeren (incl. tijdspad)?

Resultaat

Het beantwoorden van de voorliggende vragen leidt tot deze rapportage. De rapportage bevat concrete bevindingen en aanbevelingen. Deze rapportage dient als beslissingsondersteunend document voor betrokkenen bij het totstandbrengen van nieuwe afspraken.

De basis voor deze rapportage bestaat uit een 9-tal interviews, een sessie met een klankbordgroep, een documentstudie en meegekregen feedback uit het Voorportaal van 26 mei j.l.

Inleiding

Aanpak evaluatie

De evaluatie heeft een totale doorlooptijd van 8 weken gekend van gunning tot afronding. Werkzaamheden moesten zodoende in een relatief kort tijdsbestek plaatsvinden. Derhalve is gekozen voor een aanpak met helder afgebakende stappen. Gedurende het proces is aandacht geweest voor projectmanagement, ondersteunt door reguliere voortgangsrapportages naar de begeleidingsgroep met vertegenwoordiging van EZ en KvK. De volgende stappen zijn in volgorde van volgorde te distilleren;

- Op 13 april 2016 is in een gezamenlijke startbijeenkomst van de begeleidingsgroep bestaande uit vertegenwoordigers van EZ, KvK en KPMG, de detailplanning ingevuld en is een lijst met te interviewen personen opgesteld. Met deze begeleidingsgroep is gedurende het proces meermalen afgestemd in voortgang overleggen. EZ is opdrachtgever van het onderzoek.
- In de tweede fase van het onderzoek is informatie ingewonnen middels bestudering van de door KvK verstrekte documentatie en middels het afnemen van interviews met diverse gebruikers. Grotere gebruikers zijn individueel geïnterviewd, terwijl met kleinere gebruikers gesproken is in een groepsinterview. In totaal is er informatie ingewonnen bij negen gebruikers (zie bijlage 3 en 4 voor een overzicht van de deelnemers aan de interviews en de klankbordgroep en bijlage 5 voor een overzicht van de bestudeerde documentatie).
- Parallel aan dit proces heeft er een marktverkenning plaatsgevonden waarbij we getoetst hebben hoe andere basisregistraties (Kadaster en RDW) met een aantal in de evaluatie naar voren gekomen punten om gaan. We hebben met de betrokken basisregistraties (hierna BR) met name stil gestaan bij de wijze waarop zij omgaan met afspraken t.a.v. verdeelsleutel, grondslagbedrag en innovatie.
- Op basis van de ingewonnen informatie zijn aanbevelingen geformuleerd. Deze zijn besproken op 17 mei 2016 tijdens een bijeenkomst van de klankbordgroep bestaande uit een vertegenwoordiging van leden van (het voorportaal) van de Gebruikersraad.

- Op 26 mei 2016 zijn de bevindingen en eerste gedachten ten aanzien van toekomstige afspraken in het overleg van het voorportaal van de Gebruikersraad besproken.
- De resultaten van voorgaande stappen zijn vastgelegd in deze conceptrapportage.

Reikwijdte

Er is door KPMG geen audit op de cijfers verricht, deze zijn door KVK aangeleverd. Er heeft derhalve geen accountantscontrole of beoordeling plaatsgevonden. De resultaten in dit rapport zijn het gevolg van een uitgevoerd onderzoek in de vorm van een evaluatie waarin het construct van inputfinanciering en overheidsgebruik van het HR onderwerp zijn geweest.

Deze rapportage bevat aanbevelingen en handvatten voor nieuw te maken afspraken. Wij benadrukken dat KPMG geen beslissingen neemt namens-of participeert in enig besluitvormingsproces. In deze rapportage worden derhalve geen keuzes gemaakt.

Leeswijzer

In het volgende hoofdstuk geven wij antwoorden op de onderzoeksvragen die centraal staan in deze evaluatie. Dit doen wij aan de hand van onze detailbevindingen die opgenomen zijn in bijlage 2. Vervolgens is in navolgende bijlagen een overzicht gegeven van geïnterviewde gebruikers, deelnemers aan klankbordgroep, gehanteerde documentatie. Voor een overzicht van geldende afspraken geldt bijlage 1.

Observaties en bevindingen onderzoeksvraag 1

Inleiding

In dit hoofdstuk wordt antwoord gegeven op de vier onderzoeksvragen die centraal staan in deze evaluatie. Een verdieping hierop is te vinden in de detailbevindingen in bijlage 1.

1

Wat zijn de ervaringen met de huidige afspraken rondom inputfinanciering en hoe verhouden die zich tot de oorspronkelijke doelstellingen en risico's? Waar is ruimte voor verbetering?

- A. Een groot aantal van de oorspronkelijke doelstellingen zijn bereikt (o.a. stimuleren gebruik, vermindering van administratieve lasten en kostenzekerheid voor meerdere jaren).
- B. Inputfinanciering staat niet ter discussie bij de deelnemende overheidspartijen en het merendeel van de betrokken overheidsgebruikers zou hier graag nog een stap verder in gaan (generieke afspraken en financiering van BR's). Tevens is de wens is geuit om ook de generieke innovatiekosten mee te nemen in de toekomstige afspraken.

Hieronder zijn bovenstaande observaties kort toegelicht:

A. Terugkijkend staat inputfinanciering als construct niet ter discussie en wordt als prettig ervaren. Discussie en/of onduidelijkheid over producten binnen scope van inputfinanciering zijn inmiddels beslecht. Hieraan liggen de volgende observaties ten grondslag;

- Uit gesprekken komt naar voren dat vermindering van administratieve lasten en ex ante zekerheid voor meerdere jaren over de kosten wordt gevoeld en als zeer prettig wordt ervaren;
- De doelstelling om het overheidsgebruik van het Handelsregister te stimuleren is behaald (geen drempels voor gebruik - het verbruik is verzevenvoudigd);

- Er heeft in het verleden discussie plaatsgevonden over welke producten binnen de scope van de inputfinanciering vallen (m.n. gericht op maatwerkactiviteiten). De KvK heeft hiertoe in 2015 haar productenlijst aangescherpt en deze is nu helder voor de betrokkenen.
- De huidige afspraken t.a.v. duur, hardheidsclausule en toetreding van nieuwe gebruikers voldoen. Gebleken is wel dat de definitie van 'overheidsgebruiker' in het verleden tot vragen heeft geleid. Een nadere uitsplitsing hiervan in a-organen, b-organen bleek medio 2014 noodzakelijk ten aanzien van partijen die recht hebben op IF en plaatsing op de zogenaamde autorisatielijst.

B. Vooruitkijkend vinden betrokkenen het van belang dat niet afgerekend wordt op toegenomen gebruik, drempels voor gebruik laag blijven, eventuele kostenstijgingen deugdelijk onderbouwd zijn en/of leiden tot een beter product en dat ontwikkelingen rondom GDI DigiCommissaris nauwlettend gevolgd worden. Hieraan liggen de volgende observaties ten grondslag;

- Het toegenomen gebruik van de afgelopen periode mag niet alsnog afgerekend worden in nieuwe afspraken, omdat dit mogelijk een drempel voor toekomstig gebruik opwerpt;
- Een verdeelsleutel die zich baseert op een redelijke verdeling op basis van gebruik waarbij 'heavy users' meer bijdragen wordt als eerlijk ervaren. Tegelijkertijd is zijn gebruikers zich bewust van de historische en toekomstige fluctuaties van het overheidsgebruik. Aanpassing van de huidige verdeelsleutel op basis van recente verbruikscijfers wordt om deze reden niet opportuun geacht;
- Overheidsgebruikers zitten in principe niet te wachten op extra kosten. Tegelijkertijd is men in alle redelijkheid bereid (meer) te betalen voor een kwalitatief goed product. Overheidsgebruikers hebben dan ook de wens geuit om generieke innovatiekosten mee te nemen in toekomstige afspraken;
- Het merendeel heeft een sterke voorkeur voor generieke afspraken en financiering van BR's via bijvoorbeeld algemene middelen en/of aansluiting bij de ontwikkelingen GDI / Digi-commissaris.

Observaties en bevindingen onderzoeksvraag 2 en 3

2

Wat is de verwachte omvang van het gebruik in de toekomst? En hoe verhoudt de verwachte omvang van het gebruik zich tot de kosten en de financiering van het Handelsregister? En wat betekent dit voor de huidige verdeelsleutels en staffels? Wat is het effect van overheidsgebruik op de afzet van informatieproducten in de private markt (zoals de verstrekking van uittreksels)?

- A. Het totale verbruik zal naar verwachting toenemen maar is lastig te kwantificeren. Het onderlinge verbruik van individuele gebruikers fluctueert sterk. Wijzigen van de verdeelsleutel op basis van een recenter ijkjaar zal naar verwachting niet leiden tot een meer rechtvaardige onderlinge verdeling van de kosten.
- B. De relatie tussen overheidsverbruik en de kosten en opbrengsten van het HR zijn niet eenduidig vast te stellen.

Hieronder zijn bovenstaande observaties kort toegelicht:

A. Toekomstig gebruik (zowel op totaal- als individueel niveau) is lastig in te schatten door betrokkenen, maar zal naar verwachting verder toenemen.

- Het totale verbruik zal naar verwachting toenemen maar is door het merendeel van de overheidsgebruikers en KvK niet te kwantificeren;
- Een aantal factoren hebben een stimulerend – of dempend effect op de afname. Voorbeelden zijn de veranderende productmix, het feit dat nog niet alle gebruikers zijn aangesloten op HR Dataservices, gebruikers nog drukdoende zijn processen in te richten en productontwikkelingen gaande zijn en zich zal bewegen richting “push” berichten;
- Het verbruik van individuele gebruikers fluctueert sterk, onderling en over de jaren heen, en zal naar verwachting onder invloed van een aantal ontwikkelingen (bijv. aansluiting van alle gebruikers op HR Dataservices en fijn slijpen interne processen) in de nabije toekomst blijven fluctueren.

B. Overheidsgebruik en bijbehorende kosten en opbrengsten HR zijn niet eenduidig vast te stellen. Hieraan liggen de volgende observaties ten grondslag;

- De relatie tussen de kosten van beheer van het register en de (stijgende) afname van overheidsgebruikers is lastig te bepalen. De “vergaringstaak” (generieke registratiekosten) wordt in de kostenstructuur van het HR via verdeelsleutels toegerekend aan (groepen van)producten;
- De relatie tussen de stijgende afname van de overheid en opbrengsten HR is lastig te kwantificeren. De KvK heeft de markt omzet op een aantal producten geanalyseerd en geeft naar aanleiding hiervan aan dat met de toename in gebruik van HR informatie door overheden zij omzet misloopt (kannibalisatie). Het daadwerkelijke effect is lastig te onderbouwen en in samenhang vast te stellen.

3

Hoe is inputfinanciering ingericht bij vergelijkbare registerhouders in het stelsel, ic. organisaties die informatiediensten leveren aan markt én overheid. Wat valt hiervan te leren?

De marktverkenning laat zien dat, daar waar sprake is van inputfinanciering, initiële onderlinge verdeelsleutels vastgesteld zijn basis van verbruikscijfers in een bepaald ijkjaar.

De marktverkenning geeft weinig tot geen inzicht t.a.v. hoe om te gaan met eventuele wijzigingen in verdeelsleutels en/of grondslagbedragen. Generieke innovatiekosten zitten ofwel verdisconteerd in de te hanteren tarieven (15%) of worden apart afgerekend.

- De betrokken BR's kennen ofwel een andere financieringssystematiek (volledig tarief gefinancierd) of hebben te maken met een grondslagbeslag en overheidsverbruik dat gedurende langere periode stabiel is. Zodoende is geen input opgehaald hoe om te gaan met wijzigingen;
- Ten aanzien van de innovatiekosten zijn deze bij betrokken BR's ofwel verdisconteerd in de te hanteren tarieven (15%) of worden deze apart afgerekend.

Observaties en bevindingen onderzoeksvraag 4 (1-2)

4

Welke concrete aanbevelingen kunt u op basis van de evaluatie doen om de huidige afspraken robuust te maken voor de komende jaren en wat is ervoor nodig om uw aanbevelingen te implementeren (incl. tijdspad)?

- A. Continueer het construct van inputfinanciering.
- B. Hanteer het huidige grondslagbedrag van 5,1 mln.
- C. Neem een vast (meerjarig) opslagbedrag op voor generieke innovatie.
- D. Continueer de bestaande onderlinge verdeelsleutels, en corrigeer weeffouten.
- E. Handhaaf de hardheidsclausule en de bepaling t.a.v. toetreding van nieuwe overheidsgebruikers.

A. Continueer het construct van inputfinanciering;

- Inputfinanciering staat niet ter discussie bij de deelnemende overheidspartijen. De vermindering van administratieve lasten en ex ante zekerheid voor meerdere jaren over de kosten wordt als zeer prettig ervaren;
- Eventuele besluitvorming t.a.v. bijvoorbeeld een budgetoverheveling om voor te sorteren op de ontwikkeling GDI / Digi-commissaris neemt geruime tijd in beslag terwijl men juist streeft naar bestendinging van nieuwe afspraken voorafgaande aan de nieuwe begrotingsronde 2017;
- Voortzetten van huidige inputfinancieringsafspraken ligt daarmee meest voor de hand.

B. Hanteer het huidige grondslagbedrag van EUR 5,1 mln;

- Observaties op voorgaande pagina schetsen het beeld dat de relatie tussen (historische en toekomstige) overheidsafname enerzijds en de kosten en opbrengsten van het HR anderzijds complex is en niet eenduidig vast te stellen;
- Tegelijkertijd is er sprake van een tijdsgewricht waarin merendeel van de betrokkenen wachten op initiatieven van de Digi-Commissaris en hier graag op aan willen sluiten. De verwachting is dat er de komende periode sprake is van een "overgangsfase".

Het behouden van het huidige grondslagbedrag ligt daarmee het meest voor de hand en kent een aantal voor- en nadelen:

Voordeel	Nadeel
<ul style="list-style-type: none"> — Breed draagvlak bij gebruikers; — Huidig totale kostenniveau blijft gehandhaafd, budgetten van gebruikers zijn hierop toegerust; — Overheidsgebruikers zijn en zullen relatief minder gaan betalen voor de toename in gebruik; — Werpt geen drempel op voor toekomstig gebruik en rekent niet af op huidig gebruik; — Simpele methodiek, niet arbeidsintensief; — Past bij tijdsgewricht; tijdelijk oplossing in aanloop naar GDI. 	<ul style="list-style-type: none"> — Aanvullende generieke innovatie wensen zijn nog niet gedekt in dit budget; — Er is een zwakke relatie tussen 5,1 mln en de huidige/ toekomstige kosten van het overheidsgebruik van het Handelsregister.

C. Neem een vast (meerjarig) opslagbedrag op voor generieke innovatie;

- Generiek innovatiekosten zijn niet opgenomen in de huidige Inputfinancieringsafspraken. Betrokkenen hebben de nadrukkelijke wens geuit om deze generieke innovatiekosten op te nemen in inputfinanciering, eventueel via een vaste jaarlijkse opslag of opslagpercentage;
- Verdeling vindt plaats op basis van de onderlinge verdeelsleutels;
- Ontwikkelingen o.b.v. individuele wensen en behoeften dienen buiten de inputfinanciering afgerekend te worden (niet generiek);
- Afstemming binnen Gebruikersraad is nodig om te borgen dat planning KvK en gebruikerswensen met elkaar opgelijnd zijn en voldoende capaciteit beschikbaar is om innovaties door te voeren;

Observaties en bevindingen onderzoeksvraag 4 (2-2)

- De hoogte van een dergelijke opslag voor generieke innovatie is niet eenduidig vast te stellen. Zoals eerder aangegeven zijn gebruikers nog zoekende in de wijze waarop ze het gebruik van het HR inrichten in hun eigen processen. Hierdoor is er onder het merendeel van de overheidsgebruikers en binnen KvK beperkt inzicht in toekomstige gebruikerswensen en is een meerjarige investeringskalender voor de toekomst niet eenduidig vast te stellen. In het overleg van het Voorportaal van de Gebruikersraad is door EZ een jaarlijks innovatiebudget voorgesteld van EUR 1 miljoen. Dit werd door de aanwezige gebruikers als een redelijk bedrag ervaren. Ter indicatie is een doorrekening van laatst genoemde opgenomen in de tabel recht;
- De voor- en nadelen van het opnemen van een geormerkt innovatiebudget op basis van een extra opslag zijn:

Voordeel	Nadeel
<ul style="list-style-type: none"> — Groot draagvlak onder gebruikers om discussies te beslechten; — Biedt de mogelijkheid tot het opbouwen van een vast meerjarig innovatiebudget, waardoor kosten voor overheidsgebruik geëgaliseerd worden. 	<ul style="list-style-type: none"> — Eenmalige aanpassing in budgetten gebruikers noodzakelijk.

D. Continueer de bestaande onderlinge verdeelsleutels, en corrigeer weffouten;

- Zoals aangegeven zal de verwachte sterke onderlinge fluctuaties in individueel gebruik zal het wijzigen van de verdeelsleutel op basis van een recenter ijkjaar niet leiden tot een meer rechtvaardige onderlinge verdeling van de kosten;
- In de huidige verdeelsleutel is de bijdrage van VenJ en BZK inzake de convenant doorlevering OM/AIVD volledig toegerekend aan BZK. Het gaat hierbij om een bedrag van EUR 503.773 excl. BTW dat volgens de convenant d.d. 23-10-2012 gezamenlijk door VenJ en BZK opgebracht dient te worden (50%-50% verdeling). De onderlinge verdeelsleutels van deze overheidsorganisaties zijn hierop aangepast.

Overheidsgebruiker	Verdeelsleutel	EUR excl. BTW excl. innovatie	EUR excl. BTW incl. innovatie ⁽²⁾
BZK ⁽¹⁾	5,6%	€ 287.139	€ 343.298
CBS	1,8%	€ 91.754	€ 109.699
DEF	0,4%	€ 21.541	€ 25.754
EZ	5,2%	€ 267.115	€ 319.357
FIN	27,9%	€ 1.424.248	€ 1.702.802
VNG	23,2%	€ 1.187.501	€ 1.419.752
I&M	2,2%	€ 111.237	€ 132.993
OCW	0,2%	€ 8.268	€ 9.885
IPO	1,4%	€ 69.695	€ 83.326
RDW	1,8%	€ 93.115	€ 111.326
SZW	8,3%	€ 422.143	€ 504.706
VenJ ⁽¹⁾	17,3%	€ 884.504	€ 1.057.495
VWS	2,0%	€ 101.392	€ 121.222
UvW	2,8%	€ 143.348	€ 171.384
Totaal	100%	€ 5.113.000	€ 6.113.000

(1) Inclusief 50% conv V&J/BZK inzake OM/AIVD

(2) Ter indicatie; effect opslag voor generieke innovatie op basis van EUR 1 mln. budget verdeeld middels bestaande sleutels.

E. Handhaaf de hardheidsclausule en de bepaling t.a.v. toetreding van nieuwe overheidsgebruikers;

- Huidige afspraken voldoen. De toekomstige afspraken worden weer aangegaan voor een periode van 3 jaar en nieuwe overheidsgebruikers kunnen binnen het huidige stelsel in principe vrij toetreden. Aansluitingskosten voor het tot stand brengen van een elektronische verbinding tussen Handelsregister en nieuwe overheidsgebruikers vallen niet onder de inputfinanciering. Een dergelijke clausule is van belang te behouden. Te meer omdat een groot deel van de overheidspartijen nog niet aangesloten is op HR Dataservices.

Bijlagen

Bijlage 1: Huidige afspraken en uitgangspunten

De bouwblokken van de huidige inputfinanciering		Originële eisen, wensen en uitgangspunten
Voorkeursscenario	Inputfinanciering geldt voor 3 jaar voor elk informatieproduct op de 'Lijst van Handelsregisterinformatieproducten Budgetfinanciering', zie bijlage 1 voor productdefinities. Hiermee wordt aangesloten bij de visie van het Stelsel van Basisregistraties, worden er geen facturen meer verstuurd en is er geen drempel meer voor gebruik.	<ul style="list-style-type: none"> ▪ Geen drempels voor gebruik – aansluiten bij visie Stelsel van Basisregistraties ▪ Inputfinanciering zonder verrekening achteraf ▪ Afronden discussie – veel energie in weinig geld <ul style="list-style-type: none"> ▪ Zekerheid voor meerdere jaren ▪ Vermindering administratieve lasten ▪ Continuïteit in dienstverlening gebruik Handelsregister <ul style="list-style-type: none"> ▪ Niet meer gaan betalen ▪ Redelijke verdeling kosten op basis van verbruik ▪ Duidelijkheid over producten die binnen inputfinanciering vallen ▪ Risico's van inputfinanciering overheidsgebruik in kaart en belegd <ul style="list-style-type: none"> ▪ Uitgangspunt om dit te realiseren is budgetneutraliteit
Inputfinanciering voor alle overheidspartijen zonder verrekening achteraf.		
Te verdelen kosten	De totale kosten die in rekening worden gebracht voor de producten binnen inputfinanciering zijn 5,1 miljoen EUR. Dit is de realisatie overheidsgebruik 2012 gecorrigeerd voor het BTW-effect. Door deze correctie is het bedrag lager dan de 5,8 miljoen EUR die overheidsgebruikers in 2012 betalen. Met deze overboeking is de budgetneutraliteit gewaarborgd.	
Realisatie overheidsgebruik 2012 (excl. BTW).		
Verdeelsleutel	Het percentage dat elke overheidsgebruiker bijdraagt wordt bepaald door de realisatie 2012. Hiermee wordt een redelijke verdeling op basis van het laatst bekende verbruik gerealiseerd zonder correcties achteraf.	
Realisatie 2012 als basisjaar bepaalt percentage bijdrage overheidsgebruik NHR.		
Hardheidsclausule	De afspraken gelden voor 3 jaar. Na deze periode wordt er een evaluatie uitgevoerd op de uitwerking van deze afspraken. Hierbij staat inputfinanciering als voorkeursscenario niet ter discussie staat en wordt niet met terugwerkende kracht afgerekend op basis van gerealiseerde kosten of verbruik. Als kostenstijging het gevolg is van nieuwe initiatieven in wetgeving (wetswijzigingen), wijzigingen in het Stelsel van Basisregistraties, beleidsinitiatieven van departementen of wijzigingen in Europese wetgeving heeft EZ de mogelijkheid met het betreffende Ministerie in overleg te treden over aanpassing van de bijdrage (fair-use).	
Evaluatie op de systematiek na 3 jaar.		
Aansluiten nieuwe gebruikers	Nieuwe overheidsgebruikers kunnen binnen het huidige stelsel in principe vrij toetreden. Aansluitingkosten voor het tot stand brengen van een elektronische verbinding tussen het Handelsregister en de nieuwe overheidsgebruikers vallen niet onder de inputfinanciering.	
Nieuwe overheidsgebruikers kunnen in principe vrij toetreden.		

Bijlage 2: Detailbevindingen per bouwsteen

Voorkeursscenario

Inputfinanciering voor alle overheidspartijen zonder verrekening achteraf.

Hieronder de observaties ten aanzien van deze bouwsteen;

- Inputfinanciering zonder verrekening achteraf staat niet ter discussie bij de deelnemende overheidspartijen.
- De vermindering van administratieve lasten en ex ante zekerheid voor meerdere jaren over de kosten worden als zeer prettig ervaren.
- Daarnaast is de doelstelling om overheidsgebruik van het Handelsregister te stimuleren behaald. Het overheidsgebruik (uitgedrukt als realisatie omzet overheidsgebruik) is de afgelopen periode bijna verzevenvoudigd. Dit heeft met name te maken met de doorontwikkeling van en aansluiting van overheidsorganisaties op HR dataservices (zie figuur rechts).
- Onder het merendeel van de gesproken overheidsgebruikers leeft een sterke voorkeur voor generieke afspraken en financiering van BR's via algemene middelen en aansluiting bij de ontwikkelingen GDI / Digi-commissaris. De toekomstige afspraken dienen wat hen betreft hier zo veel als mogelijk op voor te sorteren. Hierbij valt bijvoorbeeld te denken aan een budgetoverheveling van overheidsgebruikers naar het ministerie van EZ.
- In het verleden heeft discussie plaatsgevonden over welke producten binnen de scope van de inputfinanciering vallen (m.n. gericht op maatwerkactiviteiten). De KvK heeft hiertoe in 2015 haar productenlijst aangescherpt. In het overleg van het Voorportaal van de Gebruikersraad is besproken dat de huidige productenlijst op dit moment als voldoende helder wordt ervaren.

Omzet overheidsverbruik (incl. BTW)

- Sinds 2014 bestaat 95% van het overheidsgebruik uit 5 producten (dataservices, adressen, mutatieabbonnementen, uittreksels online, bedrijfsprofiel uittrekkers).
- Gebruikers zijn (en zullen) meer (volume) en anders (van mens – mens naar applicatie – applicatie) gebruik gaan maken van HR.
- HR Dataservices is verreweg het meest gebruikte product en is stijgend conform verwachting van afnemers en KvK. (2014: 38% van het verbruik, 2015: 71% en 2016 Q1 : 90%).

Bijlage 2: Detailbevindingen per bouwsteen

Te verdelen kosten

Realisatie overheidsgebruik 2012 (excl. BTW).

Hieronder de observaties ten aanzien van deze bouwsteen;

- Overheidsgebruikers zijn in verhouding minder gaan betalen voor het effectieve gebruik (toename) vanwege inputfinanciering;
- Het huidige grondslagbedrag (EUR 5,1 miljoen) voor de te verdelen kosten is een afgeleide van het overheidsgebruik realisatie 2012. Dit was destijds het meest recente gebruik en deed het meeste recht aan het uitgangspunt van budgetneutraliteit. Er is echter een zwakke relatie tussen de realisatie overheidsgebruik 2012 en de huidige/toekomstige kosten van het overheidsgebruik van het Handelsregister;
- Doordat nog niet alle overheidsgebruikers zijn aangesloten is toekomstig gebruik lastig in te schatten;
- De relatie tussen overheidsafname enerzijds en de kosten en opbrengsten van het HR anderzijds is complex;
 - De relatie tussen de kosten van beheer van het register ('vergaringstaak') en een stijgende afname is lastig te bepalen. Hierdoor worden de generieke registratiekosten van het HR via verdeelsleutels toegerekend aan (groepen van) producten, waardoor een toerekening van kosten specifiek veroorzaakt door overheidsgebruik niet mogelijk is gebleken.
 - De relatie tussen de stijgende afname van de overheid en KvK opbrengsten is eveneens lastig te kwantificeren. De KvK heeft de marktomzet op een aantal producten geanalyseerd en geeft naar aanleiding hiervan aan dat met de toename in gebruik van HR informatie door overheden zij omzet misloopt (kannibalisatie). Het daadwerkelijke effect is echter lastig te onderbouwen en in samenhang vast te stellen;
 - De totale kosten van het HR zijn, door kabinetsbeleid opgelegde doorgevoerde efficiëncyslagen, de afgelopen jaren afgenomen (2012: EUR 114 miljoen en 2016: EUR 105 miljoen);
- Er is sprake van een veranderd kostenbegrip bij KvK n.a.v. de publicatie Staatscourant 15-7-2015 (Wet Hergebruik Overheidsinformatie); door de wetwijziging is een nieuw integraal kostenbegrip geïntroduceerd. De KvK is van mening dat dit integrale kostenbegrip tevens van toepassing is voor de overheidsbijdrage IF. Dit zou betekenen dat in de toekomst de integrale kosten (c.q. alle verstrekings- en vergaringskosten gecorrigeerd voor Rijksbijdrage en inschrijf fee) in de IF doorbelast zouden kunnen worden. Er bestaan interpretatieverschillen t.a.v. van de Toepasbaarheid van De Wet Hergebruik Overheidsinformatie op IF voor overheidsgebruik en deze is niet juridisch getoetst. Het financiële effect van integrale kostprijzen vanuit interpretatie van KvK komt overeen met het bestaande grondslag bedrag.
- Overheidsgebruikers zitten in principe niet te wachten op extra kosten. Tegelijkertijd is men in alle redelijkheid bereid extra te betalen voor een kwalitatief goed product. Generieke innovatiekosten zijn niet opgenomen in het huidige grondslagbedrag. Gebruikers hebben de nadrukkelijke wens geuit om deze generieke innovatiekosten op te nemen in inputfinanciering, eventueel via een vaste jaarlijkse opslag of opslagpercentage;
- Een opslag voor generieke innovatie is niet eenduidig vast te stellen. Zoals eerder aangegeven zijn gebruikers nog zoekende in de wijze waarop ze het gebruik van het HR inrichten in hun eigen processen. Hierdoor is er onder het merendeel van de overheidsgebruikers en binnen KvK beperkt inzicht in toekomstige gebruikerswensen en is een meerjarige investeringskalender voor de toekomst niet eenduidig vast te stellen;
 - Gebruikelijk wordt door organisaties een investeringspercentage van 10-20% gehanteerd. Ter illustratie: een in de marktverkenning opgenomen BR hanteert een percentage van 15%;
 - De in 2014 uitgevoerde inventarisatie van gebruikers-wensen leidde reeds tot een initiële investeringsbehoefte van EUR 1,5 mln. te realiseren binnen 1-2 jaar.

Bijlage 2: Detailbevindingen per bouwsteen

Verdeelsleutel

Realisatie 2012 als basisjaar bepaalt percentage bijdrage overheidsgebruik NHR.

- Het verbruik van individuele gebruikers fluctueert (onderling en over de jaren heen) en zal naar verwachting in de toekomst blijven fluctueren (zie grafiek rechts):
 - Gebruikers zijn deels nog zoekende hoe het gebruik van het HR in te richten in de eigen processen. Hierdoor is een inschatting van toekomstig gebruik moeilijk te maken;
 - Nog niet alle overheidsgebruikers zijn aangesloten op HR Dataservices (ter illustratie, slechts 1/3 van de gemeenten is aangesloten). Verder aansluiten van overheidsgebruikers zal een stijgend effect hebben op de afname (ook vanwege testfases etc.);
 - Tegelijkertijd is de verwachting dat doorontwikkeling van HR Dataservices zich zal richten op zogenaamde “push berichten”. Dit zal een dempend effect hebben op afname;
 - Gebruikers nemen door producteigenschappen nu meer data af dan benodigd. Dit heeft een stijgend effect op afname;
 - Een eventuele aanpassing van de verdeelsleutel mag volgens gebruikers niet leiden tot afrekening van het toegenomen gebruik en koplopers in het gebruik van HR Dataservices omdat dit mogelijk een drempel opwerpt voor toekomstig gebruik.
- De marktverkenning geeft weinig tot geen inzicht in hoe hier mee om te gaan (BR's kennen een andere financieringsystematiek of hebben te maken met een verbruik dat gedurende langere periode stabiel is);
- Uit de gesprekken is naar voren gekomen dat er geen breed draagvlak bestaat om verdeling aan te passen. Overheidsgebruikers willen niet achteraf afrekenen. Het toegenomen gebruik van de afgelopen periode mag in principe niet afgerekend worden en een eventuele drempel opwerpen voor toekomstig gebruik.

Figuur 2. Fluctuaties in verdeling van het gebruik 2012 - 2016 (Q1). Grafiek laat zien dat onderling verbruik sterk fluctueert door de jaren. In 2013 zijn VNG en CBS opgenomen in deel EZ.

Bijlage 2: Detailbevindingen per bouwsteen

Hardheidsclausule

Evaluatie op de systematiek na 3 jaar.

- Gebruikers zijn tevreden over de huidige hardheidsclausule;
- Merendeel van de gebruikers geeft aan in de toekomst aan te willen sluiten bij;
 - Initiatieven van Digi-commissaris; en/of
 - Bij de duur van een mogelijk ontwikkelbudget/-plan van het HR;
 - Duur van de afspraken dient hierop te worden afgestemd;
- Een duur van 3 jaar wordt daarbij als minimum en maximum beschouwd. Gezien de snelheid van de technologische ontwikkelingen is een langere duur niet wenselijk.

Aansluiten nieuwe overheidsgebruikers

Nieuwe overheidsgebruikers kunnen in principe vrij toetreden.

- Huidige afspraken voldoen: nieuwe overheidsgebruikers kunnen binnen het huidige stelsel in principe vrij toetreden. Aansluitingskosten voor het tot stand brengen van een elektronische verbinding tussen Handelsregister en nieuwe overheidsgebruikers vallen niet onder de inputfinanciering. Een dergelijke clause is van belang te behouden. Te meer omdat een groot deel van de overheidspartijen nog niet aangesloten is op HR Dataservices;
- Gebleken is dat de definitie van 'overheidsgebruiker' in de praktijk tot vragen heeft geleid. Een nadere uitsplitsing hiervan in a-organen, b-organen bleek medio 2014 noodzakelijk ten aanzien van partijen die recht hebben op IF en plaatsing op de zogenaamde autorisatielijst.

Bijlage 3: Overzicht geïnterviewden

Deelnemers gebruikersinterviews	
Organisatie	Geïnterviewde
Ministerie van Financiën/Belastingdienst	[redacted]
Ministerie van Sociale Zaken en Werkgelegenheid	[redacted] en [redacted]
Ministerie van Veiligheid & Justitie	[redacted]
Vereniging Nederlandse Gemeenten	[redacted]
Unie van Waterschappen	[redacted]
Interprovinciaal Overleg	[redacted]

Deelnemers groepsinterview	
Organisatie	Geïnterviewde
Centraal Bureau voor de Statistiek	[redacted]
Ministerie van Binnenlandse Zaken en Koninkrijksrelaties	[redacted]
Ministerie van Volksgezondheid, Welzijn en Sport	[redacted] [redacted]

Bijlage 4: Deelnemers klankbordgroep

Deelnemers Klankbordgroep	
Organisatie	Geïnterviewde
Ministerie van Financiën/Belastingdienst	[REDACTED]
Ministerie van Sociale Zaken en Werkgelegenheid	[REDACTED]
Ministerie van Veiligheid & Justitie	[REDACTED]
Unie van Waterschappen	[REDACTED]
Ministerie van Economische Zaken	[REDACTED]
Kamer van Koophandel	[REDACTED]

Bijlage 5: Overzicht bestudeerde documentatie

Overzicht bestudeerde documentatie
20131125 BF 2012 totaal en per product met convenant zonder samenwerkingsverbanden.pdf
20140626 BF 2013 totaal en per product (2).pdf
Autorisatielijst inputfinanciering criteria V04 11062014.docx
bijlage 4 Notitie evaluatie productgebruik IF 2014 voorstel voor productlijst 2015 t b v GR 28 mei 2015 V1 0docx.docx
bijlage 6 Overzicht evaluatie productgebruik 2014.docx
Concept Inventarisatie kosten voor het kanaal HR Dataservices 2016.docx
Informatieproducten voor afnemers GR.ppt.pdf
inventarisatie_kosten_hr_dataservices 2016.pdf
Kopie van 20160407 Inputfinanciering gebruik tm maart 2016.xlsx
Kostenverdeelstaat begroting 2016 (incl. vergelijking met realisatie 2015).xlsx
Notitie invulling Programmaplan overheidsafnemersV1.0.docx
Notitie.input KvK voor inputfinanciering na 2016.V1.0 opmerkingen 1 tm 4 CZ verwerkt.docx
Opbrengsten KvK begroting 2016.xlsx
oplegnotitie bij het programmaplan productontwikkeling overheidsafnemers voor GR28052015.V1.0.docx
Productlijst_Inputfinanciering_2015_tcm109-407029.pdf
Programmaplan productontwikkeling overheidsafnemers versie GebruikersraadV1.1.docx
Verdeling vergaring_verstrekking KvK begroting 2016.xlsx

KPMG on social media

KPMG app

© 2016 KPMG Advisory N.V., ingeschreven bij het handelsregister in Nederland onder nummer 33263682, is lid van het KPMG-netwerk van zelfstandige ondernemingen die verbonden zijn aan KPMG International Cooperative ('KPMG International'), een Zwitserse entiteit. Alle rechten voorbehouden.

De naam KPMG en het logo zijn geregistreerde merken van KPMG International.

Notitie

Aan
Gebruikersraad

van
KvK

Kenmerk

datum
1 juni 2016

Onderwerp
Enkele tariefswijzigingen en aanpassingen in productlijst Inputfinanciering per 1 juli a.s.

Aanleiding.

Nieuwe producten of tariefswijzigingen in bestaande producten werken door in de productlijst inputfinanciering. KvK voorziet per 1 juli 2016 de volgende aanpassingen c.q. toevoegingen aan de productlijst inputfinanciering.

HR Berichten

Per 1 juli a.s. voegt KvK (onder voorbehoud goedkeuring EZ) de 'nieuwe' dienst HR Berichten toe aan de productlijst Inputfinanciering. Binnen de HR Dataservice kunnen informatieproducten bevroegd worden (pull-principe), waarna een gestandaardiseerd antwoord wordt teruggegeven. De HR Dataservice Berichten is een variant die omgekeerd werkt (push-principe). De klanten bevragen niet ons systeem maar de KvK stuurt een bericht bij het optreden van een in het klantabonnement opgenomen gebeurtenis. Klanten kunnen zich abonneren op *Gebeurtenisberichten* (gestructureerde wijzigingen in het Handelsregister). Het Digilevering-platform van Logius is onze abonnementenvoorziening. Hierbinnen worden de abonnementen (keuze gebeurtenisberichten en filterinstellingen op o.a. postcode en rechtsvorm) door de KvK ingericht. Dit is een afspraak die binnen het stelsel van basisregistraties is gemaakt, om op deze wijze, push-gedreven, real-time informatie te gaan uitwisselen. Een afnemer kan met HR Berichten (nog) geen eigen bestand bijwerken (zoals bij het Mutatie Abonnement). HR Berichten is (in de huidige vorm) alleen voor overheidsafnemers.

Beprijzing

De berichten (data) zullen kosteloos worden verstrekt. Belangrijkste reden hiervoor is dat de afnemer van deze dienst geen tot weinig invloed heeft op het aantal berichten wat wordt geleverd. Wel komt er een prijsstelling voor het inrichten van de abonnementsdienst. De prijsstelling voor het inrichten van het abonnement is (in analogie van het Mutatie abonnement) gesteld op € 1.000,- Voor iedere additionele wijziging op het abonnement brengt KvK € 250,- in rekening (extra handling).

Inputfinanciering

De aanvraagkosten ad € 1.000,- vallen onder inputfinanciering (in analogie van het Mutatie Abonnement). Er wordt maximaal eenmaal per (kalender) jaar onder inputfinanciering een abonnement voor overheidsafnemer aangemaakt. Een uitbreiding of inkrimping van het abonnement ad € 250,- valt eenmaal per kalenderjaar onder IF. Voor een tweede of volgende wijziging in het abonnement brengt KvK € 250,- in rekening.

API search en API profile

Mei jl zijn de volgende twee producten aan de Financiële Regeling toegevoegd.

Artikel 3 lid 2 sub m: voor Application Programming Interface Search (KvK API Search), verstrekt via internet:

- – bij een afname van 1 tot 50.000 gegevensleveringen per aanvraag: € 0,03 per gegevenslevering;
- – bij een afname van 50.000 tot 100.000 gegevensleveringen per aanvraag: € 0,025 per gegevenslevering;
- – bij een afname van 100.000 of meer gegevensleveringen per aanvraag: € 0,02 per gegevenslevering;

Artikel 3 lid 2 sub n: voor Application Programming Interface Profile (KvK API Profile), verstrekt via internet:

- – bij een afname van 1 tot 15.000 gegevensleveringen per aanvraag: € 0,23 per gegevenslevering;
- – bij een afname van 15.000 tot 35.000 gegevensleveringen per aanvraag: € 0,18 per gegevenslevering;
- – bij een afname van 35.000 of meer gegevensleveringen per aanvraag: € 0,15 per gegevenslevering

Deze producten vallen onder inputfinanciering.

Tariefswijziging Mutatie Abonnement.

Per 1 juli 2016 (onder voorbehoud goedkeuring EZ) wijzigt de tariefstelling voor het bestaande product Mutatie Abonnement. De prijsaanpassing van het Mutatie Abonnement heeft geen financieel effect op overheden. De tarieven die wijzigen vallen namelijk onder inputfinanciering. De tariefsverlaging (voor de data) wordt doorgevoerd om het huidig mutatie abonnement aantrekkelijker te maken voor marktpartijen.

Memo

aan
Gebruikersraad

van
KvK

kenmerk

datum
13 juni 2016

Onderwerp
Vooraankondiging HR- dataservice en Diginetwerk

Aanleiding

In het Voorportaal van 26 mei jl. heeft KvK een presentatie gegeven over aanstaande wijzigingen in de catalogus van HR dataservice. Naar aanleiding daarvan hebben gebruikers aangegeven behoefte te hebben aan een concrete tijdslijn over tot wanneer Catalogus 2.3 beschikbaar blijft. In lijn met de afspraken die gemaakt zijn in de DNB om gebruikers tijdig te informeren over wijzigingen die impact hebben op afnemers, delen wij belangrijke wijzigingen (zoveel mogelijk) minimaal 6 maanden van te voren met de Gebruikersraad.

Wijziging in HR Dataservice versie 2.3

Vanaf 15 juni starten wij een campagne, waarbij wij onze HR dataservice klanten informeren dat HR Dataservice versie 2.3 op 31 december 2016 afgesloten wordt. Overheidsklanten zullen dringend worden verzocht om voor 31 december 2016 aan te sluiten via het Diginetwerk óf over te stappen op Catalogus 2.5. Een aansluiting via Internet levert namelijk een beveiligingsrisico op (TLS 1.0).

Ondersteuning vanuit KvK bij overgang

Alle communicatie verloopt via Service Desk (Customer Services) van de Kamer van Koophandel. De KvK informeert de vaste contactpersonen, veelal de technische specialisten bij de HR dataservice klanten. Zij kunnen de impact bepalen van de berichtgeving van de KvK. De reacties van de klanten gaan direct terug naar de Service Desk van de Kamer van Koophandel. Deze is volledig opgeleid om de vragen in ontvangst te nemen. De vragen worden netjes in een systeem vastgelegd en toegewezen aan een voor deze campagne speciaal samengestelde oplosgroep. Deze oplosgroep zal snel en adequaat reageren. Bij technische vraagstukken zal ICT bekijken of consultancy ingezet kan worden om de klanten maximaal te ondersteunen.

Agenda Gebruikersraad Handelsregister donderdag 6 oktober 2016

Locatie: Ministerie van Economische Zaken, 10.00 – 12.00 uur, Bezuidenhoutseweg 73, Vergaderzaal nr. 30/31, Weerribben en Wieden

Agendapunten:

- 1. Opening, vaststellen agenda (bijlage 0) en mededelingen**
- 2. Verslag en actiepunten Gebruikersraad Handelsregister 16 juni 2016 (bijlage 1)**
- 3. Innovatiebudget: stand van zaken toezeggingen (bijlage 2)**
- 4. Procesvoorstel innovatiebudget (bijlage 3 en 4)**
- 5. Afschaffen voorportaal (bijlage 5)**
- 6. Gekwalificeerd terugmelden (bijlage 6 en 7)**
- 7. Inwerkingtreding terugmelden (bijlage 8)**
- 8. S.v.z. wetgeving (mondeling)**
- 9. Rondvraag**

Ter informatie meegestuurd:

- Laatste versie van issuelijst (bijlage 9)
- SBI-codering in de agrarische sector (bijlage 10)
- Overzicht verbruik inputfinanciering op (sub)divisie niveau (bijlage 11)

Verslag Gebruikersraad Handelsregister donderdag 16 juni 2016

Aanwezig: [redacted] (Belastingdienst), [redacted] (KvK), [redacted] (KvK), [redacted] (KvK), [redacted] (KvK), [redacted] (provincie Drenthe/IPO), [redacted] (DICTU), [redacted] (LISA), [redacted] (VNG), [redacted] (UvW), [redacted] (VNO), [redacted] (RDW), [redacted] (CBS), [redacted] (SZW), [redacted] (EZ), [redacted] (voorzitter), [redacted] (secretaris). [redacted] schuift aan voor de toelichting bij agendapunt 4.

Afgemeld: [redacted] (Nationale Politie), [redacted] (V&J), [redacted] (UWV), [redacted] (RDW), [redacted] (Platform Datagebruikers), [redacted] (Inspectie SZW).

1. Opening, vaststellen agenda en mededelingen

2. Verslag en actiepunten Gebruikersraad Handelsregister 25 februari 2016

- Het reeds eerder vastgestelde verslag van september 2015 wordt met het verslag van deze vergadering meegestuurd.
- KvK is bezig met overzicht gebruik overheidsafnemers op niveau subdivisie. Een eerste voorstel wordt met SZW en V&J afgestemd, vervolgens ontvangt de Gebruikersraad het voorstel.
- Het antwoord op de eerdere vraag van [redacted] over de kostprijs per product wordt met de hele Gebruikersraad gedeeld.
- Rapportage gebruik op basis van aantallen: dit zal KvK uiterlijk per 1 januari 2017 toepassen, ook over de rapportages van 2016.
- API: KvK heeft een API ontwikkeld waarmee afnemers in het Handelsregister kunnen zoeken (API Search). KvK zal deze API met een beperkt aantal afnemers beproeven voor deze aan alle afnemers beschikbaar te stellen. Partijen die interesse hebben om te participeren in dit traject kunnen zich bij KvK aanmelden.

3. Bespreking concept-rapport evaluatie inputfinanciering

De voorzitter inventariseert de opmerkingen over het voorliggende concept rapport. Dat levert het volgende beeld op:

- [redacted] geeft aan dat de Digicommissaris mogelijk al sneller dan over 3 jaar met een generiek financieringsarrangement komt voor de basisregistraties. Dus de in het KPMG-voorstel genoemde termijn van 3 jaar is volgens hem te lang. Tevens geeft hij aan dat de VNG akkoord kan geven op de innovatieopslag pas als ook duidelijk is wat daar onder valt.
- [redacted] geeft aan dat ze voor de ophoging van het bij te dragen bedrag instemming moet vragen van de leden van de Unie van Waterschappen, voordat ze akkoord kan geven op het nieuwe bedrag.
- [redacted] geeft aan dat we de 3 jaar periode kunnen aanhouden, zolang niet op hoger niveau wordt besloten dat een andere manier van financiering van toepassing wordt verklaard.
- [redacted] geeft aan dat SZW in geen geval voorstander is van het laten vallen de basisregistraties onder de generieke financiering van de Digicommissaris.
- [redacted] meldt dat de verhoging die CBS mogelijk moet betalen door EZ zal worden gefinancierd i.v.m. de geldende wettelijke en beheersmatige kaders. [redacted] geeft aan dat dit klopt.
- [redacted] vraagt of initieel maatwerk (en dus eerst individueel gefinancierd) op een later moment ook generiek kan worden gebruikt.
- [redacted] geeft ook namens OCW de complimenten door aan KPMG t.a.v. het afgeleverde rapport.

Na een korte gedachtewisseling concludeert de voorzitter als volgt:

- Complimenten aan KPMG zijn op hun plaats. Er ligt een helder voorstel, dat in beperkte tijd tot stand is gekomen.
- Ten aanzien van de noodzaak tot het vinden van financiering voor innovatieve informatieproducten uit het Handelsregister heeft de voorzitter namens de Gebruikersraad vorig jaar een brief aan de Minister van EZ gestuurd, met het verzoek om deze door te sturen aan de Digicommissaris. Ook vanuit de BRP zal waarschijnlijk een vergelijkbare brief aan de verantwoordelijke Minister gestuurd worden. In het licht van de vorming van een nieuw kabinet kan dit het momentum zijn om deze zaken te regelen.
- Ten aanzien van de voorgestelde drie jaar termijn voor de nieuwe periode inputfinanciering bestaan in de Gebruikersraad verschillende opvattingen. Hij stelt voor om deze termijn te handhaven conform het KPMG-voorstel, en dat dit vanzelfsprekend kan worden doorkruist door een beslissing op hoger niveau. Daarom moeten de ontwikkelingen vanuit de Digicommissaris goed in de gaten worden gehouden.
- T.a.v. individueel maatwerk is het een procedure om eerst deze wens te bespreken in de Gebruikersraad: of het blijft dan bij een individuele wens die individueel gefinancierd dient te worden, of het wordt breder gedragen en dan meegenomen in de besprekingen aangaande het brede innovatiebudget.
- De Gebruikersraad besluit over de besteding van het bijeengebrachte innovatiebudget voor 2017. In het voorportaal van september en de Gebruikersraad van begin oktober komt een voorstel van KvK voor inhoudelijke prioritering van de in 2017 te ontwikkelen producten, rekening houdend met het eerdere onderzoek van [REDACTED]. Tevens wordt input gevraagd van de leden van de Gebruikersraad. KvK zal een procedurevoorstel doen voor de prioritering van wensen tot doorontwikkeling. De prioritering is een jaarlijks terugkerende procedure.
- De leden van de Gebruikersraad krijgen tot de eerstvolgende Gebruikersraad van 6 oktober de tijd om in te stemmen met de in het KPMG-rapport genoemde bedragen. De leden worden gevraagd om, indien er voor de eigen organisatie akkoord is, dit door te geven aan EZ zodat het totaalbeeld zo spoedig mogelijk en in ieder geval in de Gebruikersraad van 6 oktober helder is.

De leden van de Gebruikersraad stemmen met deze samenvatting in.

4. Bespreking stand van zaken wijziging Handelsregisterwet 2007

- [REDACTED] licht de stand van zaken mondeling toe. De internetconsultatie is geweest en momenteel worden uitvoeringstoetsen uitgevoerd door UWV en de Belastingdienst. [REDACTED] vult aan dat de formele reactie van SZW (met daarin meegenomen de toets door UWV) volgende week volgt.
- De bedoeling is het voorstel na de zomer in de Ministerraad te brengen. Inwerkingtreding rond juli 2017 ligt in de rede.
- Onderliggend zal ook een wijziging van het Handelsregisterbesluit plaatsvinden.
- T.a.v. 'werkzame personen' is sprake van een nieuwe naam van het gegeven (indicator arbeidsverhoudingen), maar blijft de definitie ongewijzigd.

5. Rondvraag

- [REDACTED] is betrokken bij de Landelijke Aanpak Adreskwaliteit (LAA). Deze aanpak heeft betrekking op de kwaliteit van adressen in de BRP. In het voorportaal heeft hij het voorstel gedaan om op een vergelijkbare manier aan de slag te gaan rond de kwaliteit van gegevens in het Handelsregister. [REDACTED] zet zijn ideeën hieromtrent op papier (1 A4), het secretariaat stuurt deze met het verslag aan de leden van de Gebruikersraad. Die kunnen richting [REDACTED] aangeven of zij in een dergelijke aanpak willen participeren.

- [REDACTED] meldt dat LISA en KvK schakelen over het z.g. vestigingsnummer. De kwaliteit hiervan is niet optimaal, in die zin dat LISA dubbele vestigingsnummers heeft ontdekt (terwijl het vestigingsnummer altijd uniek zou zijn). De uitkomst van het overleg LISA en KvK komt terug in de volgende Gebruikersraad.
- [REDACTED] vraagt hoe wordt omgegaan met de nieuwe HR-Dataservice gezien het ter informatie meegestuurde stuk: [REDACTED] licht toe dat er een servicedesk bij KvK is ingericht om vragen rond de overstap op de nieuwe HR-dataservice te beantwoorden.
- De voorzitter geeft aan dat in de a.s. Regieraad Dienstverlening een nieuwe dienst van KvK wordt besproken, die het mogelijk maakt de relatie te leggen tussen RSIN en KvK-nummer en tussen BSN en KvK-nummer. KvK stuurt de betreffende notitie aan EZ, die de notitie verspreidt onder de leden van de Gebruikersraad.
- De volgende Gebruikersraad wordt vastgesteld door de voorzitter en de leden: donderdag 6 oktober 10 -12 uur. Het voorportaal zal plaatsvinden op donderdag 15 september van 14 -16 uur bij EZ, een outlook-verzoek volgt.

Overheids gebruiker	Inhoudelijke reacties tot nu toe	Verdeelsleutel	Huidig bedrag inputfinanciering jaarlijks	Bedrag inclusief innovatie c.q. opgehoogd bedrag
BZK	Geen reactie	5,6%	€287.139	€343.298
CBS	akkoord (valt onder EZ)	1,8%	€91.754	€109.699
DEF	Geen reactie. Ook geen lid Gebruikersraad overigens, moet via onze FEZ'en worden geregeld. Even buiten beschouwing laten, is ook klein bedrag.	0,4%	€21.541	€25.754
EZ	akkoord	5,2%	€267.115	€319.357
FIN	geen reactie bij EZ	27,9%	€1.424.248	€1.702.802
VNG	Kan pas akkoord geven als inhoud innovatieprogramma bekend is.	23,2%	€1.187.501	€1.419.752
I&M	Geen reactie	2,2%	€111.237	€132.993
OCW	Geen reactie	0,2%	€8.268	€9.885
IPO	akkoord	1,4%	€69.695	€83.326
RDW	akkoord (5 oktober bericht)	1,8%	€93.115	€111.326
SZW	akkoord	8,3%	€422.143	€504.706
VenJ	Principe akkoord. Kan echter nu geen akkoord geven i.v.m. discussie tussen V&J en EZ over hoogte totaalbedrag inputfinanciering	17,3%	€884.504	€1.057.495

VWS	Geen reactie	2,0%	€101.392	€121.222
Unie van Waterschappen	<ul style="list-style-type: none"> • Gebruikersraad juni: moet eerst instemming leden Unie hebben voor akkoord. • Per mail voorafgaand voorportaal september: geen instemming op dit moment vanwege het ontbreken van een onderbouwing 	2,8%	€143.348	€171.384

Opleg NotitieAan
GebruikersraadVan
KvK

Kenmerk

Datum
26 september 2016Onderwerp
vaststelling proces totstandkoming jaarlijkse ontwikkelkalender
Gebruikersraad**1. Inleiding.**

In de Gebruikersraad van 16 juni jl. is een positief advies gegeven op het voorstel om (bovenop het jaarlijkse bedrag aan inputfinanciering van € 5,1 mln.), een vast (meerjarig) opslagbedrag op te nemen van € 1 mln. per jaar. In het KPMG rapport staat dit als volgt verwoord.

Neem een vast (meerjarig) opslagbedrag op voor generieke innovatie

- Generieke innovatiekosten zijn niet opgenomen in de huidige Inputfinancieringsafspraken. Betrokkenen hebben de nadrukkelijke wens geuit om deze generieke innovatiekosten op te nemen in inputfinanciering, eventueel via een vaste jaarlijkse opslag of opslagpercentage;
- Verdeling vindt plaats op basis van de onderlinge verdeelsleutels;
- Ontwikkelingen o.b.v. individuele wensen en behoeften dienen buiten de inputfinanciering afgerekend te worden (niet generiek);
- Afstemming binnen Gebruikersraad is nodig om te borgen dat planning KvK en gebruikerswensen met elkaar opgelijnd zijn en voldoende capaciteit beschikbaar is om innovaties door te voeren;

In het verslag van de Gebruikersraad van 16 juni jl. is daarover het volgende opgenomen:

De Gebruikersraad besluit over de besteding van het bijeengebrachte innovatiebudget voor 2017. In het voorportaal van september en de Gebruikersraad van begin oktober komt een voorstel van KvK voor inhoudelijke prioritering van de in 2017 te ontwikkelen producten, rekening houdend met het eerdere onderzoek van [REDACTED]. Tevens wordt input gevraagd van de leden van de Gebruikersraad. KvK zal een procedurevoorstel doen voor de prioritering van wensen tot doorontwikkeling. De prioritering is een jaarlijks terugkerende procedure.

De leden van de Gebruikersraad krijgen tot de eerstvolgende Gebruikersraad van 6 oktober de tijd om in te stemmen met de in het KPMG-rapport genoemde bedragen. De leden worden gevraagd om, indien er voor de eigen organisatie akkoord is, dit door te geven aan EZ zodat het totaalbeeld zo spoedig mogelijk en in ieder geval in de Gebruikersraad van 6 oktober helder is.

2. Toelichting bij procedurevoorstel

In deze notitie heeft KvK het procedurevoorstel uitgewerkt voor de jaarlijkse prioritering van wensen en de mogelijkheden voor invulling daarvan binnen beschikbare middelen en planning KvK. Dit procedurevoorstel is besproken en afgestemd in het Voorportaal van 15 september jl. Daarbij zijn onder andere de beoordelingscriteria en uitgangspunten verder aangescherpt met als doel de procedure in de Gebruikersraad van 6 oktober a.s. vast te stellen. De aanpassingen die voortvloeien uit de behandeling in het Voorportaal, zijn in het rood zichtbaar gemaakt.

In afstemming met EZ is de concept ontwikkelkalender zelf nog niet geagendeerd voor bespreking in de Gebruikersraad van 6 oktober a.s. Zoals in het Voorportaal van 15 september jl. al aangegeven hechten KvK en EZ er aan dat in de Gebruikersraad van 6 oktober a.s. eerst wordt vastgesteld dat:

- gebruikers voor de komende drie jaar akkoord zijn met de innovatieopslag;
- de procedure inclusief de beoordelingscriteria met elkaar worden vastgesteld.

Memo**Aan**
Gebruikersraad**Van**
Kamer van Koophandel**Kenmerk**
V1.2**Datum**
26 september 2016**Onderwerp**
Procedurevoorstel totstandkoming jaarlijkse ontwikkelkalender
Gebruikersraad**1. Procedure en planning voor de tot stand koming ontwikkelkalender 2017**

De procedure voor de totstandkoming van de ontwikkelkalender 2017 is als volgt:

Planning ontwikkelkalender 2017	Wie	Wanneer
1. Update behoefte inventarisatie	KvK, Gebruikersraad	Augustus 2016 (gereed)
2. Interne afstemming KvK (inschatting haalbaarheid, kosten, toetsing beschikbare resources en planning)	KvK	September (gereed)
3. Procedurevoorstel voor totstandkoming jaarlijkse ontwikkelkalender	Voorportaal	15 september 2016 (gereed)
4. Vaststelling unaniem draagvlak innovatieopslag voor komende drie jaar	Gebruikersraad	Uiterlijk 6 oktober 2016
5. Vaststelling procedurevoorstel	Gebruikersraad	6 oktober 2016
6. Voorbespreking concept ontwikkelkalender met (afvaardiging van) leden Gebruikersraad	Gebruikersraad, KvK, EZ	n.t.b.
7. Vaststelling ontwikkelkalender 2017	Gebruikersraad, KvK, EZ	Gebruikersraad december
8. Voortgangsverslag door KvK aan Gebruikersraad	KvK	Medio 2017
9. Eindverslag KvK t.a.v. uitvoering ontwikkelplan 2017	KvK	Q4 2017

Jaarlijks ophalen behoeften

Ieder jaar zullen behoeften bij afnemers worden opgehaald. Voor de ontwikkelkalender van 2017 maken we daarbij gebruik van de (generieke) gebruikerswensen zoals geïnventariseerd door Inresult/ (2014/2015) en de recente uitvraag onder leden van de Gebruikersraad (augustus 2016).

Beoordelingscriteria voor plaatsen behoeften op ontwikkelkalender

Om met elkaar vast te kunnen stellen welke behoeften een plek krijgen op de ontwikkelkalender, worden de wensen en behoeften gebundeld en "gescoord" op een aantal van te voren vastgestelde criteria. Zoals besproken in het Voorportaal van 15 september jl. is het voorstel hiervoor de volgende beoordelingscriteria te hanteren:

- Bereik: het moet gaan om generieke behoeften op handelsregisterinformatieproducten, derhalve niet om individuele wensen of maatwerk.
- Impact: de mate waarin de realisatie bijdraagt aan het succes c.q. de doelstellingen van overheidsafnemers.
- Ontwikkelkosten: de hoogte van de kosten die samenhangen met de ontwikkeling.
- Haalbaarheid: complexiteit en beschikbaarheid van resources KvK om de gewenste functionaliteit in het aankomend jaar te ontwikkelen en in de jaren daarna te beheren;

Daarnaast hanteren we de volgende algemene uitgangspunten bij de ontwikkeling:

- Het moet gaan om nieuwe functionaliteiten op bestaand of nieuw te ontwikkelen handelsregisterinformatieproducten.
- De implementatiekosten voor het aansluiten zijn voor zowel afnemers als KvK laag.

- De beheerkosten voor het voeren van de producten zijn laag, het moet gaan om gestandaardiseerde digitale informatieproducten; beheerkosten komen voor rekening KvK en komen derhalve niet ten laste van het jaarlijks ontwikkelbudget;-
- Indien mogelijk, dragen de nieuwe producten bij aan het reduceren van het gebruik van oude (zogenaamde legacy) producten, zodat deze op termijn kunnen worden uitgefaseerd.

Uitvoering ontwikkelkalender; betrokkenheid afnemers

Bij de omzetting van de behoeften in concrete functionaliteiten en informatieproducten worden gebruikers betrokken. Gedacht moet worden aan:

- Werksessies met afnemers om gebruik en benodigde functionaliteiten vooraf helder te krijgen.
- Het (tussentijds) laten testen van opgeleverde functionaliteiten door afnemers.
- Het meedraaien van afnemers in pre releases/pilots e.d.

KvK ontwikkelt haar producten steeds vaker vanuit Agile methodiek, waarbij een eerste initiële versie wordt opgeleverd die in basis goed genoeg is om mee te werken, maar vaak nog doorontwikkeld zal moeten worden (in het lopende of daaropvolgende jaar). In het voortgangsverslag geeft KvK tussentijds aan wat de status is van de uitvoering van de ontwikkelkalender. In het eindverslag meldt KvK wat er van de ontwikkelkalender is uitgevoerd (en tegen welke kosten).

NB: De uitvoering van de jaarlijks vastgestelde ontwikkelkalender vindt plaats onder het volgende nadrukkelijke voorbehoud:

- Gebruikers betalen jaarlijks aan EZ de in het KPMG rapport van 9 juni 2016 genoemde bedragen inclusief de opslag voor innovatie.
- De ontwikkelkalender inclusief de genoemde budgetten, functionaliteiten en planning zijn indicatief.
- De KvK kan de ontwikkelkalender en planning tussentijds aanpassen indien zij dit noodzakelijk isact, als gevolg van zoals bijvoorbeeld bij onvoorziene omstandigheden, zoals bijvoorbeeld veranderingen in (Nationale of Europese) wetgeving, wijziging in het stelsel van basisregistraties of beleidsinitiatieven vanuit ministeries.-
- Indien de KvK zich genoodzaakt ziet de ontwikkelkalender en/of planning aan te passen, stelt de KvK de Gebruikersraad hiervan zo spoedig mogelijk op de hoogte.

Kostenraming en uitgangspunten bij besteding ontwikkelbudget

KvK ontvangt van EZ vanaf 2017 jaarlijks €6,1 mln. (€5,1 mln. inputfinanciering en €1 mln. ontwikkelbudget). EZ incasseert de gelden bij de overheidsafnemers. KvK verantwoordt daarvan €5,1 mln. in de opbrengsten en €1 mln. naarmate tegenover het ontwikkelbudget ook ontwikkelkosten staan. Bij overbesteding (KvK geeft meer uit op de gevraagde ontwikkeling) ligt risico bij KvK. Kostenramingen van de KvK zijn gebaseerd op ervaring met vergelijkbare ontwikkeltrajecten. Als kostenbasis wordt gebruikt de geldende (uur)tarieven zoals vermeld in de Regeling Vergoedingen Kamer van Koophandel.

2. Procedure en planning totstandkoming en invulling ontwikkelkalender voor 2018 en 2019

Ook voor 2018 en 2019 is €1 mln ontwikkelbudget beschikbaar vanuit de jaarlijkse opslag inputfinanciering. KvK stelt voor hier eenzelfde cyclus aan te houden als voor 2017. Alleen is de planning iets anders. We starten eerder met het inventariseren c.q. updaten van de behoeften. Om te komen tot een ontwikkelkalender voor 2018, starten we begin 2017 met het inventariseren c.q. actualiseren van de generieke wensen van overheidsafnemers. De behoeften en wensen die daarbij naar voren komen worden vervolgens binnen de Gebruikersraad besproken en geprioriteerd. KvK doet op basis daarvan na de zomer een uitgewerkt voorstel van wat zij denkt van deze wensen/behoeften in 2018 en 2019 te kunnen realiseren. In tijdspanning ziet deze cyclus er als volgt uit:

Voorstel proces ontwikkelkalender 2018	Wie	Wanneer
1. Start (update) inventarisatie wensen vanuit KvK	KvK met gebruikers(raad)	Q1, 2017
2. Bespreken inventarisatie en prioritering wensen voor 2018	KvK, EZ, Gebruikersraad	Q2, 2017
3. Interne afstemming KvK (inschatting haalbaarheid, kosten, toetsing beschikbare resources en planning)	KvK	Q3, 2017
4. Toetsing concept ontwikkelkalender bij (afvaardiging van) leden Gebruikersraad	KvK, Gebruikersraad	Q3, 2017
5. Vaststelling ontwikkelkalender 2018	KvK, EZ, Gebruikersraad	Q3/Q4, 2017
6. Uitvoeren/realisatie ontwikkelkalender 2018	KvK (met afnemers)	2018
7. Voortgangsverslag door KvK aan Gebruikersraad	KvK	Medio 2018
8. Eindverslag KvK t.a.v. realisatie 2018	KvK	Q4, 2018

Aan leden van de Gebruikersraad

Directoraat-generaal
Bedrijfsleven & Innovatie
Directie Ondernemerschap

Behandeld door

Datum
29 september 2016

Kenmerk
DGBI-O / 16131411

Kopie aan

Bijlage(n)

memo

Afschaffen regulier voorportaal voorafgaand aan de Gebruikersraad Handelsregister.

Voorstel

EZ heeft aan de leden van het voorportaal van de Gebruikersraad voorgesteld om het reguliere vooroverleg enkele weken voorafgaand aan de Gebruikersraad af te schaffen, aangezien de noodzaak voor een dergelijk regulier vooroverleg is afgenomen. Op incidentele basis blijft indien nodig extra vooroverleg altijd mogelijk. De Gebruikersraad Handelsregister blijft in haar huidige vorm bestaan.

De leden van het voorportaal hebben tijdens hun vergadering van 15 september j.l. ingestemd met het voorstel; wel benadrukken ze de noodzaak dat, ten behoeve van een goede voorbereiding van de Gebruikersraad, stukken tijdig worden rondgestuurd. Tevens kan per geval worden bekeken of een voorbereidende bespreking voorafgaand aan de Gebruikersraad alsnog nodig is.

Achtergrond

Wettelijke verankering Gebruikersoverleg

De handelsregisterwet kreeg in 2007 een nieuw artikel waarin het periodiek overleg, waarin Economische Zaken spreekt met een representatieve vertegenwoordiging van de gebruikers van het Handelsregister, wettelijk werd verankerd (artikel 52¹).

Achtergrond van de toevoeging van deze bepaling was dat het handelsregister een basisregister is, zoals gedefinieerd in het Programma Stroomlijning Basisgegevens. Eén van de eisen die in het kader van dit programma voor basisregistraties is geformuleerd, is dat er sprake moet zijn van een invloed van gebruikers van een basisregistratie. Dit was des te meer van belang aangezien voor bestuursorganen in veel situaties gebruik van het register verplicht werd. Bij een verplichte afname is het van belang dat bestuursorganen ook invloed hebben op bijvoorbeeld de kwaliteit van de gegevens en de gang van zaken rond terugmeldingen.

¹ Artikel 52: Onze Minister overlegt periodiek met een representatieve vertegenwoordiging van de gebruikers van het handelsregister over de inhoud, de inrichting, de werking en de beveiliging van het handelsregister.

Omdat gebruik van het register voor bestuursorganen verplicht werd gesteld, was het nodig dat de afnemers een heldere ingang hadden om behoeften ten aanzien van het register te kunnen communiceren. Het gaat hierbij om zaken die op strategisch niveau door de minister van Economische Zaken met de kamer geregeld worden, zoals bijvoorbeeld de benodigde kwaliteit van het register en de beveiliging van het register.

De Memorie van Toelichting zegt voorts²: Een representatieve vertegenwoordiging van afnemers van het register kan een advies geven aan de Minister over het functioneren van het register. Er is voor gekozen de vormgeving van het gebruikersoverleg niet uitputtend te regelen in dit wetsvoorstel. Dat een gebruikersoverleg noodzakelijk is, is duidelijk. De precieze vorm van het gebruikersoverleg kan in de loop van de tijd echter onderhevig zijn aan voortschrijdend inzicht aan de hand van opgedane ervaringen.

Ontwikkeling

In de praktijk ontstond de behoefte om naast een Gebruikersraad, een vooroverleg te organiseren op meer uitvoerend niveau. Belangrijkste redenen waren de ingewikkelde issues die toen speelden en die extra aandacht vroegen alvorens men in de Gebruikersraad een advies kon uitbrengen.

Inmiddels zijn de aard van de issues een stuk overzichtelijker. Er is overeenstemming over de voortzetting van inputfinanciering. Er is een bureau digicommissaris waarmee een deel van de meer brede GDI-discussies in de regieraden plaatsvindt. We zien dat terug in de agendazetting van het voorportaal en de gebruikersraad. Vanuit EZ onderschrijven we het nut van een constructief overleg met de gebruikers. Ons beeld is dat de afschaffing van het voorportaal bij zal dragen aan de kwaliteit van het overleg in de Gebruikersraad. De voortzetting van de Gebruikersraad staat hier dan ook niet ter discussie.

Kort voor de zomer werd in de regieraad een notitie besproken over het meer stroomlijnen van de afnemersraden. De afschaffing van het voorportaal past in deze lijn.

² MvT, kamerstuk 30 656, nr 3, p.8

Opleg Notitie

aan
Gebruikersraad

van
KvK, SZW, OCW, V&J en BD

kenmerk

datum
26 september 2016

onderwerp

Verkenning verbetering kwaliteit door gekwalificeerd terugmelden

In het Voorportaal van 15 september jl. is de uitkomst behandeld van een eerste verkennende meeting naar de mogelijkheden om 'gekwalificeerd terug te melden' aan het handelsregister.

Vanuit het Voorportaal zijn daarbij de volgende opmerkingen gemaakt:

- [redacted] licht de voorliggende notitie toe; het voorstel is om in drie pilots het gekwalificeerd terugmelden te beproeven, inclusief een verkenning om de gegevens in het handelsregister completer te krijgen. Het is tevens nuttig dat betrokken partijen inzicht krijgen in elkaars processen. Bij positief advies vanuit de Gebruikersraad zullen partijen de drie pilots verder gaan uitwerken, met aandacht voor alle aspecten die daarbij een rol spelen.
- Bij de uitwerking zal er tevens aandacht zijn voor het feit dat ondernemers de geregistreerden in het handelsregister (lees: bedrijven en organisaties) zélf verantwoordelijk zijn voor een juiste opgave aan het handelsregister en dat KvK de taak heeft de opgave te controleren (dit o.a. naar aanleiding van schriftelijke inbreng vanuit Platform Datagebruikers).
- [redacted] vraagt zich af of de nationale politie voldoende tijd heeft voor participatie. [redacted] geeft aan de politie niet structureel hoeft mee te draaien maar per geval gevraagd zal worden om mee te denken.

Aan de Gebruikersraad wordt nu gevraagd een positief advies te geven om;

- op basis van deze eerste bevindingen een drietal pilots uit te werken met de reeds betrokken partijen;
- daarnaast de mogelijkheid te verkennen om het gegeven vestiging door hergebruik van onderwijsgegevens in het HR volledig te maken;
- de Gebruikersraad weer te informeren zodra er meer te melden is over één of meerdere van deze pilots/initiatieven.

Memo**Aan**
Gebruikersraad**van**
KvK, SZW, OCW, V&J en BD**Kenmerk****Datum**
26 september 2016**Onderwerp**

Verkenning verbeteren kwaliteit door gekwalificeerd terug melden

Aanleiding.

In het (Voorportaal) Gebruikersraad van mei jl. is de wens geuit samen met KvK de mogelijkheden te verkennen van gekwalificeerd terugmelden. Dit met als doel de kwaliteit van het handelsregister te verbeteren door middel van 'hergebruik' van beschikbare overheidsinformatie. In het verslag van het Voorportaal Gebruikersraad is hierover het volgende opgenomen:

geeft aan graag samen met KvK en andere partijen te willen optrekken t.a.v. verkenning wensen en mogelijkheden 'gekwalificeerd' terugmelden. OCW, SZW, BD en V&J sluiten zich daarbij aan. KvK zal samen met deze partijen hiertoe een afspraak maken, vervolgens wordt de uitkomst breder besproken.

KvK heeft daarop OCW, SZW, BD en V&J uitgenodigd voor een sessie om de mogelijkheden hiertoe te verkennen. Deze sessie heeft onlangs (5 september jl.) plaatsgehad. Hieronder koppelen wij kort de belangrijkste uitkomsten terug.

Uitkomst verkenning 'gekwalificeerd terugmelden'

We onderscheiden twee soorten terugmeldingen. De reguliere 'terugmelding' versus de 'gekwalificeerde terugmelding'.

De reguliere terugmelding heeft een basis in artikel 32 Hrw (nog niet in werking getreden). Dit artikel luidt: *'Een bestuursorgaan dat gerede twijfel heeft over de juistheid van een authentiek gegeven dat hij verstrekt heeft gekregen uit het handelsregister, doet hiervan melding aan een kamer'*.

In artikel 34 Hrw is vervolgens bepaald dat de KvK het gegeven binnen een bij ministeriele regeling bepaalde termijn moet aanpassen dan wel in 'onderzoek' met plaatsen.

De wet maakt geen melding van de mogelijkheid tot 'gekwalificeerde' terugmelden. In de bijeenkomst van 5 september zijn wij tot de volgende voorlopige omschrijving gekomen. Onder 'gekwalificeerd' terugmelden verstaan we:

een harde constatering (dus geen gerede twijfel, maar onomstotelijk bewijs) van een bestuursorgaan ten aanzien van de onjuistheid van een authentiek gegeven (bv. een waarneming ter plaatse van een daartoe bevoegd ambtenaar, een opgaaf van de ondernemer zelf aan de Belastingdienst) dat hij verstrekt heeft gekregen uit het handelsregister dat leidt tot een terugmelding die met voldoende waarborgen is omgeven om de melding rechtstreeks (zonder nader onderzoek) ambtshalve over te nemen in het handelsregister.

Daarbij zijn onder meer de volgende vragen belang:

- wie is de melder?
- om welk gegeven gaat het?
- hoe heeft de melder e.a. vastgesteld?

De verkenning richt zich op de mogelijkheden om 'gekwalificeerd' terug te melden aan het handelsregister. Gekwalificeerd terugmelden vervangt niet de reguliere verplichting om terug te melden bij gerede twijfel.

Enkele voordelen van 'gekwaliceerd terugmelden' ten opzichte van regulier terugmelden zijn:

- hergebruik van overheidsgegevens; gebruik maken van elkaars 'ogen' en 'oren'; efficiënt inzetten van overheidsmiddelen en belastinggeld;
- KvK (ontvanger) kan de melding verwerken in het Handelsregister zonder (uitgebreid) onderzoek;
- melder ziet zijn melding snel verwerkt in het register

Besproken is dat we het 'gekwaliceerd' terug melden aan de hand van een drietal concrete werkprocessen van afnemers willen verkennen (pilot cases). We denken daarbij aan:

- Politie; feitelijke waarnemingen/proces verbaal;
- Belastingdienst: opgaaf van ondernemer 'onderneming gestaakt' (gebeurt al);
- SZW: waarnemingen ter plaatse van Inspectiediensten SZW

Samenvattend

De uitkomsten van deze verkennende sessie zijn positief. De komende maanden zullen partijen ieder voor zich de voorwaarden en organisatorische aspecten van de drie pilot cases voor de eigen organisatie onderzoeken. Indien andere partijen binnen de Gebruikersraad pilot cases willen inbrengen, is dit uiteraard mogelijk.

N.B.: als andere mogelijkheid om de kwaliteit van het handelsregister te verbeteren is in de bijeenkomst van 5 september gesproken over het completer krijgen van handelsregister, en dan in het bijzonder de vestigingen in de sectoren Zorg en Onderwijs. Afsproken is separaat te verkennen welke mogelijkheden er zijn om inzichtelijk te krijgen waar de 'gaten' zitten en welke mogelijkheden er zijn het register op dit punt meer compleet te krijgen. .

Aan Gebruikersraad Handelsregister 6 oktober 2016
Van EZ/VNG/KvK
Betreft verplicht terugmelden

Doel: de Gebruikersraad informeren over het voornemen om artikel 32 (terugmelden) in werking te laten treden, voornamelijk uitsluitend voor gemeenten. Het voorportaal d.d. 15 september kon zich vinden in de voorgestelde aanpak.

Stand van zaken

- Artikel 32 Handelsregisterwet is nog niet in werking getreden. Dit artikel luidt:
 1. *Een bestuursorgaan dat gerede twijfel heeft over de juistheid van een authentiek gegeven dat hij verstrekt heeft gekregen uit het handelsregister, doet hiervan melding aan een kamer.*
 2. *Een bestuursorgaan dat gerede twijfel heeft over de juistheid van het ontbreken van een authentiek gegeven in het handelsregister, doet hiervan melding aan een kamer.*
- Tegelijkertijd met inwerkingtreding van dit artikel kan worden bepaald dat deze verplichting uitsluitend geldt voor bepaalde specifieke genoemde (groepen van) bestuursorganen (artikel 59). Na een periode van zes jaar moeten alle andere bestuursorganen voldoen aan deze verplichting (voor zover ze ook verplicht gebruik maken van het Handelsregister).
- VNG, KvK en EZ onderschrijven het belang van terugmelden om de kwaliteit van het Handelsregister verder te verhogen.
- Feitelijk wordt er nu al terug gemeld door diverse organisaties; maar verwachting is dat, door te starten met verplichting, het terugmelden consequenter zal worden gedaan en in aantal zal toenemen. Nu is terugmelden vaak nog persoonsafhankelijk en niet structureel ingebed in de organisatie.
- Bewezen is dat de techniek werkt ; al sinds eind 2015 wordt door gemeenten teruggemeld met Digimelding Portal; bij meer dan 150 gemeenten is Digimelding in gebruik en er zijn sindsdien honderden terugmeldingen gedaan op het Handelsregister.

Deelname gemeenten

- VNG heeft aangegeven de verplichting te willen laten gelden voor alle gemeenten, liefst op korte termijn. Dit ligt ook in lijn van de Uitgangspuntenbrief Wet GDI waarin met instemming van de VNG' staat dat de GDI-standaarden en –voorzieningen, inclusief het stelsel van basisregistraties en de stelselvoorzieningen een voor alle partijen in het publieke en semi-publieke domein (waaronder alle gemeenten), een verplichtend karakter moeten krijgen; daardoor kan de digitale overheid het stadium van vrijblijvendheid en versnippering passeren.
- Met het ingaan van deze verplichting voor alle gemeenten wordt een sterke boost gegeven aan het terugmelden, en daarmee de kwaliteit van de gegevens van het Handelsregister. Met alle gemeenten heeft een aanzienlijk deel van de relevante bestuursorganen zich gecommitteerd aan terugmelden; hopelijk vormt dit een stimulans ook voor andere partijen om meer te gaan terugmelden.
- Vervolgens kunnen in de loop van de tijd ook andere partijen, voor zover ze daartoe bereid zijn, onder deze verplichting worden gebracht. Zes jaar na inwerkingtreding behoort elk bestuursorgaan aan deze verplichting te voldoen.

Aanpak

- KvK voert de komende tijd een impactanalyse uit naar wat nodig is om, bij inwerkingtreding van de verplichting voor gemeenten, alle terugmeldingen goed en tijdig te kunnen verwerken. Zodra de uitkomst hiervan bekend is zal een concrete planning worden gemaakt in samenspraak met gemeenten en EZ. Het streven van VNG, KvK en EZ is om zo snel als mogelijk over te gaan tot inwerkingtreding.

- Ondertussen zal worden gewerkt aan enkele zaken die de toepassing van terugmelden versterken, zoals het zichtbaar maken in het Handelsregister welke gegevens de status 'in onderzoek' hebben en het notificeren van de melder over de (nieuwe) status van het onderzoek naar gereede twijfel.
- VNG / KING zullen via gerichte acties (nieuwsbrieven, procesbeschrijvingen, ondersteuning van het veld) het inrichten van terugmelden als organisatieproces bij gemeenten bevorderen.
- Het formeel in werking laten treden van de relevante artikelen zal plaatsvinden via een koninklijk besluit en een ministeriële regeling door de Minister van Economische Zaken, in afstemming met de Minister van BZK.

Issuelijst Gebruikersraad Handelsregister V26092016

Uitgangspunten issuelijst.

KvK hanteert de volgende criteria bij samenstelling van de issuelijst (mede om deze overzichtelijk en relevant voor alle afnemers te houden). Deze criteria zijn besproken in de Gebruikersraad van 24 september 2015. De ontwikkelbehoeften worden weergegeven in een aparte bijlage.

- De issuelijst beperkt zich tot die issues die KvK moet oplossen (de zogenaamde 'must do');
- De issuelijst richt zich op die issues die voor meerdere afnemers relevant zijn;
- De issuelijst richt zich op het gebruik van bestaande producten en diensten; de ontwikkelbehoeften zijn opgenomen in een aparte bijlage;
- De issuelijst is een instrument om afnemers te informeren (niet om te prioriteren);
- De aangegeven oplossing is altijd indicatief en onder voorbehoud;

Indien afnemers issues (nu of in de toekomst) missen kunnen zij dit doorgeven aan de KvK. Voor opname op deze lijst worden de bovengenoemde uitgangspunten gehanteerd.

Bestaande issues

Nummer	Onderwerp	Omschrijving issue	Gevolg	Verwachte oplossing	Status
2015001	Handelsregister, noodprocedures.	Een beperkt aantal inschrijvingen zijn nog niet opgenomen in het (nieuw) Handelsregister (HRS)	Deze inschrijvingen kunnen niet bevestigd worden. Gebruikers krijgen melding 'in onderzoek'.	Planning is dat KvK Q2 2016 de noodprocedures tot een minimum heeft teruggebracht.	Eind 2014 25.000. Eind 2015 teruggebracht naar 9.000 dossiers, waarvan 4.500 niet actieve dossiers. Dossiers worden momenteel handmatig overgezet. <u>Update 01/09/2016:</u> teruggebracht tot 6.750 waarvan niet actief 2.500
2015002	Terugmelden	Terugmelden: in onderzoek zetten van dossiers.	Afneemers/EZ verwachten een implementatie waarbij de oplossing zichtbaar is.	Pas in 2017. Technisch complex. Indicator moet mee op alle producten.	Dossiers in onderzoek zijn momenteel opvraagbaar via de BLT balie toepassing. Structurele oplossing verwacht in 2017.
2015003	Handelsregister, koppeling BAG	Koppeling BAG kent uitval op: <ul style="list-style-type: none"> - panden in ontwikkeling. - Reeksadressen (bestaan uit meerdere nummers) - Bijzondere cijfers Kwart zit bij Gemeente Amsterdam	Adressen die niet gekoppeld zijn aan de BAG kunnen binnen het Stelsel voor problemen zorgen binnen de processen van de overheidsafnemers	Geautomatiseerde koppeling geeft nog niet het gewenste resultaat. Reeks-adressen (grootste deel) moeten handmatig gekoppeld. Dit gaat gestaag maar is arbeidsintensief. Hiervoor moet contact	Lijst ongekoppelde reeksadressen wordt handmatig teruggebracht. <u>Update 01/09/2016:</u> het gaat om 15.000 adressen, inmiddels 1.200 gekoppeld. Loopt zeker door tot in 2017.

				worden opgenomen met de klant.	Geautomatiseerde oplossing ongekoppelde adressen in 2017.
2015004	HR dataservice; berichten	nog niet beschikbaar.	Afnemers wachten op het kunnen werken met 'berichten'.	Gebeurtenis gedreven kunnen werken.	In Q2 is een pilot gestart met KvK, KING en Logius en Gemeenten. Gebruikerservaringen vanuit pilot worden in Q4 opgehaald.
2015010	HR dataservice	Een tiental hele grote inschrijvingen kunnen niet via de webservice worden geleverd (grote concerns zoals Kruidvat) Vanwege de complexiteit en omvang van deze inschrijvingen is het technisch ingeperkt om deze via de dataservice op te vragen.	Foutmeldingscode voor dit issue is IPD1000 "Eén of meerdere inschrijvingen (KvKnummers) zijn niet beschikbaar. Het product kan niet worden samengesteld"	Oplossingsrichting voor structurele oplossing wordt op dit moment getoetst	Er is een workaround beschikbaar voor het verkrijgen van deze gegevens via CD rom. <u>Update 01/09/2016:</u> Aan oplossing wordt gebouwd. Bij succesvolle testen in oktober kan oplossing voor einde jaar geïmplementeerd
2016001	HR dataservice	Om een complete set van gegevens van één onderneming te krijgen moeten twee bevestigingen worden gedaan (HR dataservice vestiging en inschrijving).	Klant moet 2 bevestigingen doen in plaats van 1. Leidt tot meer belasting van wederzijdse systemen.	Q2, 2016	Deze staat op de backlog om opgepakt te worden. Vertraagd door andere prioriteiten.
2016002	Mutatie Abonnement	Het veld gemeentenummer is in bijna 41.000 gevallen gevuld met een niet (meer) bestaande gemeentecode. 13.169 records zonder gemeentecode. Daarnaast dubbele vestigingsnummer.	Beperkt zich tot Provincie(s) en gemeenten.	Indien mogelijk wordt dit handmatig aangepast.	Verzoek om dit aan te passen is in behandeling via accountmanager.

Opgelost

Nummer	Onderwerp	Omschrijving issue	Gevolg	Verwachte oplossing	Status
2015005	HR dataservice; indicator afgeschermdde adressen	Er is in de HR dataservice nog geen indicator opgenomen die aangeeft of het een afgeschermd adres betreft.	Overheden kunnen hierdoor de betreffende privé adressen zelf niet afschermen.	Dit is eind 2015 opgelost in de 'derde' release HR dataservice.	Dit issue is opgelost.
2015006	SBI code; verhogen kwaliteit	Verhogen kwaliteit SBI code door verhogen en verbeteren gebruik typeermodule	Kwaliteit van de SBI-code in HR kan verder verbeterd worden.	Aantrekkelijkheid gebruik typeermodule verhogen, alternatieve wegen afsluiten.	Oplissing via (permanent) bilateraal overleg KvK – CBS en onderhoudstrategie 2016.
2015007	SBI code; verhogen kwaliteit	Verhogen kwaliteit SBI code door verbeteracties in aantal branches.	Kan leiden tot enkele honderden mutaties per week.	Verbeteractie in deze branches loopt door tot begin volgend jaar.	Onderdeel onderhoudsstrategie 2016.
2015008	HR dataservice	Gebruikers hebben behoefte aan (technische en functionele) ondersteuning nádat ze zijn aangesloten	Klant ervaart te weinig ondersteuning na aansluiten	Servicedesk voor technische vragen na aansluiting.	Servicedesk voor technische vragen bij en na aansluiting is inmiddels ingericht. Deze is gecommuniceerd aan minimaal 1 contactpersoon per aansluiting.
2015009	HR dataservice	Er is geen testomgeving beschikbaar voor nieuwe softwareleveranciers	Ontwikkeling van softwareproducten door/voor klanten levert vertraging op	Ontwikkelen van een testomgeving voor technische partners zoals softwareleveranciers	Deze testomgeving is inmiddels beschikbaar.

Ontwikkelbehoefte Gebruikersraad Handelsregister

N.a.v. de behoefte uitvraag zomer 2016 en de beschikbaar stelling van de innovatie opslag onder inputfinanciering volgt later dit najaar een geheel geüpdatet versie van de ontwikkelbehoefte.

Concept Memo

Onderwerpt
Ontwikkelingen SBI-code

Datum
September 2016

Aan
Gebruikersraad HR

Van
KvK

Achtergrond

In de Gebruikersraad HR is de SBI-code regelmatig onderwerp van gesprek geweest. Hieronder ter informatie een update van de verbeteracties en de komende detaillering van een 11-tal SBI-codes in de agrarische sector.

De SBI-code

De SBI-code bestaat uit maximaal vijf digits (cijfers) en is gebaseerd op de NACE codering, een Europese standaard die bestaat uit 4 digits. De vijfde digit is door het CBS toegevoegd om een nadere detaillering in Nederland mogelijk te maken.

De formele basis voor vastlegging van gegevens over activiteiten in het handelsregister is te vinden in het Handelsregisterbesluit. Daarin staat dat een korte aanduiding van de uitgeoefende activiteit of activiteiten wordt vastgelegd. Op basis van die opgegeven activiteit kent de KvK 1 of meerdere SBI-codes toe.

Voor de KvK is uitgangspunt dat het CBS eigenaar/beheerder is van het stelsel van activiteitenencodes. De KvK denkt mee vanuit haar rol als gebruiker en toekenner van SBI-codes, maar volgt integraal het SBI-codestelsel.

Verbeteracties

Ieder kwartaal worden in nauwe samenwerking met het CBS branche gewijs verbeteracties uitgevoerd.

Dit jaar zijn acties uitgevoerd in de zakelijke dienstverlening, groothandel en de agrarische sector. Dit heeft in totaal zo'n 14.000 verbeterde codes opgeleverd tot nu toe.

Daarbij worden de resultaten van de verbeteracties geanalyseerd en worden de resultaten gedeeld met de medewerkers. Dit om na het dweilen de kraan dicht te houden. Dit delen gebeurt via het Intranet maar ook worden permanent de typeermodule, handleidingen en opleidingen geactualiseerd met de verkregen kennis.

Nieuwe 5-cijferige codes in de landbouw

In de SBI-indeling wordt volgens de huidige planning in november een conversie uitgevoerd van een 11-tal codes in de agrarische sector. Door de detaillering ontstaat een beter beeld van de landbouwbranche. Een wens die al eerder in de Gebruikersraad aan bod is geweest.

Deze codes zijn nu 4-cijferig en worden gedetailleerd naar een 5-cijferige SBI-code. Dit omvat circa 40.000 dossiers. De SBI-codes die het betreft staan op pagina 2.

Huidige 4-cijferige code	Wordt uitgesplitst naar nieuwe 5-cijferige code
0113 Teelt van groenten en wortel- en knolgewassen	01.13.1 Teelt van groenten in de volle grond 01.13.2 Teelt van groenten onder glas 01.13.3 Teelt van paddenstoelen 01.13.4 Teelt van aardappels en overige wortel- en knolgewassen
0119 Teelt van overige eenjarige gewassen	01.19.1 Teelt van snijbloemen en snijheesters in de volle grond 01.19.2 Teelt van snijbloemen en snijheesters onder glas 01.19.3 Teelt van voedergewassen 01.19.9 Teelt van overige eenjarige gewassen (rest)
0124 Teelt van appels en peren en van steenvruchten	01.24.1 Teelt van appels en peren 01.24.2 Teelt van steenvruchten
0125 Teelt van overige boomvruchten, kleinfruit en noten	01.25.1 Teelt van aardbeien in de volle grond 01.25.2 Teelt van aardbeien onder glas 01.25.3 Teelt van houtig klein fruit in de volle grond (incl. overige boomvruchten en noten) 01.25.4 Teelt van houtig klein fruit onder glas
0130 Teelt van sierplanten	01.30.1 Teelt van bloembollen 01.30.2 Teelt van perkplanten in de volle grond 01.30.3 Teelt van perkplanten onder glas 01.30.4 Teelt van potplanten onder glas 01.30.5 Teelt van boomkwekerijgewassen in de volle grond 01.30.9 Teelt van overige sierplanten in de volle grond
0141 Fokken en houden van melkvee	01.41.1 Houden van melkvee 01.41.2 Opfokken van jongvee voor de melkveehouderij
0142 Fokken en houden van runderen (geen melkvee)	01.42.1 Houden van vleeskalveren 01.42.2 Overige vleesveehouderij en zoogkoeienbedrijven
0145 Fokken en houden van schapen en geiten	01.45.1 Fokken en houden van schapen 01.45.2 Fokken en houden van geiten
0146 Fokken en houden van varkens	01.46.1 Fokvarkens- vermeerderingsbedrijven 01.46.2 Vleesvarkensbedrijven 01.46.3 Gesloten en deels gesloten varkensbedrijven
0147 Opfokken en/of houden van pluimvee	01.47.1 Opfokken en/of houden van leghennen 01.47.2 Opfokken en/of houden van vleeskuikens 01.47.3 Opfokken en/of houden van ouderdieren van leghennen en vleeskuikens 01.47.9 Opfokken en/of houden van overig pluimvee
0149 Fokken en houden van overige dieren	01.49.1 Fokken en houden van edelpelsdieren 01.49.9 Fokken en houden van overige dieren

Agenda Gebruikersraad Handelsregister donderdag 15 december 2016

Locatie: Ministerie van Economische Zaken, 14.00 – 16.00 uur, Bezuidenhoutseweg 73, Vergaderzaal nr. 30/31, Weerribben en Wieden

Agendapunten:

1. Opening, vaststellen agenda (**bijlage 1**) en mededelingen
2. Verslag en actiepunten Gebruikersraad Handelsregister 6 oktober 2016 (**bijlage 2**)
3. Vaststelling innovatiebudget: stand van zaken toezeggingen (**bijlage 3**)
4. Ter kennisgeving: concept voorstel invulling innovatiebudget 2017 (**bijlage 4**)
5. Vernieuwde Dienst Niveau Beschrijving Handelsregister Dataservice 2017 (**bijlage 5 en 6**)
Bijlage 6 wordt nagestuurd vanuit KvK op 7 december.
6. Rondvraag

Ter informatie meegestuurd:

- Laatste versie van issuelijst (**bijlage 7**)
- Rapportage op aantallen inputfinanciering (**bijlage 8**)
Bijlage 7 wordt nagestuurd vanuit KvK op 7 december.

Gebruikersraad 6 oktober verslag

Aanwezig: [redacted] (Voorzitter), [redacted] (EZ), [redacted] (EZ), [redacted] (inspectie leefomgeving en transport I&M), [redacted] (KvK), [redacted] (KvK), [redacted] (IPO), [redacted] (RDW), [redacted] (Belastingdienst), [redacted] (VNG), [redacted] (SZW) [redacted] (Inspectie SZW), [redacted] (UvW), [redacted] (CBS), [redacted] (CIBG/VWS), [redacted] (VNO/NCW) en [redacted] (Platform Datagebruikers), [redacted] (LISA) en [redacted] (secretaris).

Afmeldingen (check mail [redacted] (OCW), [redacted] (Nationale Politie), [redacted] (LISA), [redacted] (Inspectie SZW), [redacted] (EZ/bureau CIO).

1. Opening, vaststellen agenda en mededelingen

De agenda wordt vastgesteld.

2. Verslag en actiepunten Gebruikersraad Handelsregister 16 juni 2016

De actielijst ontbrak in het verslag van het vorige overleg. De voorzitter heeft wel een lijst welke hij tijdens de vergadering doorneemt. Alle acties zijn afgehandeld. De KvK en LISA hebben een afspraak gemaakt om door te praten over de kwestie vestigingsnummer.

- ➔ De uitkomst van het gesprek tussen KvK en LISA wordt teruggekoppeld in de volgende Gebruikersraad.

Het verslag wordt vastgesteld na aanpassing van de opmerking van SZW op pagina 1.

Onderstaande zin wordt vervangen, zie aanpassing in rood:

[redacted] geeft aan dat SZW *er niet voor is om in geen geval voorstander is van het de basisregistraties onder een oplossing voor generieke financiering van de Digicommissaris te laten vallen.*

3. Innovatiebudget: stand van zaken toezeggingen

Uit het rondje langs de gebruikers is onderstaande stand van zaken rondom de toezeggingen van het innovatiebudget opgehaald. Uit het rondje kunnen 3 soorten reacties worden gedestilleerd.

- Partijen stemmen in;
- Partijen hebben nog geen standpunt geformuleerd;
- De reactie van de Unie van Waterschappen dat er eerst een plan moet liggen voordat er geld wordt vrijgemaakt.

Er zijn drie afspraken gemaakt:

1. Besloten is dat de ontwikkelkalender voor 2017 niet eerder kan worden vastgesteld en de KvK kan starten, dan nadat partijen akkoord zijn met de innovatieopslag voor de komende 3 jaar.
2. De partijen die nog geen toezegging hebben gedaan krijgen tot 21 oktober 2016 de tijd om te antwoorden op de vraag of zij akkoord gaan met de voorgestelde bijdrage. EZ informeert de partijen die niet tijdens deze Gebruikersraad aanwezig zijn en wel in deze categorie vallen.
3. In november zal er een informeel overleg plaatsvinden over de inhoud van de ontwikkelkalender.

- ➔ De Gebruikersraad gaat akkoord met deze route. In de Gebruikersraad van december wordt de uitkomst van de punten 2 en 3 teruggekoppeld.

Gebruikers	Toezegging tot nu toe
BZK	Niet aanwezig en nog geen reactie.
CBS	Akkoord (valt onder EZ)
DEF	Geen reactie. Ook geen lid Gebruikersraad overigens, moet via onze FEZ'en worden geregeld.
EZ	Akkoord
FIN	Pas in jan 2017 kan, afhankelijk van de begrotingscyclus, gezegd worden of het geld vrijgemaakt kan worden.

VNG	Gaat akkoord nu bekend is dat beheerskosten worden gedragen door de KvK.
I&M	Geen reactie
OCW	Geen reactie
IPO	Akkoord
RDW	Akkoord
SZW	Akkoord
VenJ	Principe akkoord. Kan echter nu geen geheel akkoord geven i.v.m. discussie tussen V&J en EZ over hoogte totaalbedrag inputfinanciering.
VWS	Geen reactie.
Unie van Waterschappen	Geen instemming op dit moment vanwege het ontbreken van een ontwikkelkalender.

4. Procesvoorstel innovatiebudget

Het procesvoorstel is incl. opmerkingen voorportaal aangenomen. De Gebruikersraad voegt daar twee punten aan toe:

- Op verzoek van CBS wordt tweejaarlijks de voortgang van de ontwikkelkalender in de Gebruikersraad geagendeerd.
 - Vanuit de gebruikers is het verzoek gekomen om rekening te houden met de jaarplancyclus. Dit om de inzet van eigen medewerkers in lijn te brengen met de ontwikkelkalender.
- ➔ Besloten is om jaarlijks in juli op hoofdlijnen vast te stellen hoe de ontwikkelkalender eruit ziet en tijdens de Gebruikersraad in september inhoudelijk af te stemmen over het ontwikkelkalender. Met deze wijziging wordt het procesvoorstel door de Gebruikersraad vastgesteld.

5. Afschaffen voorportaal

De Gebruikersraad stemt in met het afschaffen van het reguliere voorportaal. Informeel voorbespreken, zoals over de ontwikkelkalender, dus op meer thematische wijze, kan nog steeds.

6. Gekwalificeerd terugmelden

Voor de Gebruikersraad is het uitgangspunt dat de pilots overzichtelijk en beheersbaar blijven. Het belangrijkste is dat er een verkenning wordt gedaan van werkprocessen binnen de overheid waarterugmelden relevant kan zijn.

Uit de discussie zijn de volgende punten naar voren gekomen:

- De KvK kan terugmeldingen op dit moment niet zomaar overnemen zonder zelf onderzoek te verrichten. De pilots onderzoeken de ruimte in het begrip gekwalificeerd terugmelden en daarmee of de KvK dus in sommige gevallen een onderzoek niet opnieuw hoeft te doen.
 - Een ander aandachtspunt is of getrapte relaties goed zijn gelegd tussen eigenaars van de verschillende basisregistraties. De rol van de eigenaar van het authentieke gegeven moet in de pilot als aandachtspunt worden meegenomen, omdat dit niet in alle gevallen de KvK is (bijvoorbeeld het woonadres).
 - Doel van het gekwalificeerd terugmelden is het verbeteren van de kwaliteit van het Handelsregister, waarbij de volledigheid van het Handelsregister richtinggevend is.
- ➔ De Gebruikersraad stemt in met het starten van de voorbereiding van de pilots door KvK en SZW. De Gebruikersraad zal ieder kwartaal een terugkoppeling van SZW ontvangen over de ontwikkelingen.

7. Inwerkingtreding terugmelden

De Gebruikersraad neemt met genoegen kennis van dit initiatief. De voorzitter geeft aan dat dit voor de andere gebruikers betekent dat met het aanmerken van de Gemeenten, de 6 jaar termijn voor hen gaat.

Op verzoek van SZW wordt expliciet gemeld dat het verplicht terugmelden ook kan zonder dat er sprake is van verplicht gebruik van het Handelsregister.

8. S.v.z. wetgeving

EZ geeft aan dat de wijziging van de Handelsregisterwet op 30 september 2016 als hamerstuk is aangenomen in de Ministerraad. Het wetsvoorstel zal voor advies worden verzonden aan de Raad van State. Ambtelijk wordt gestart met het voorbereiden van de betreffende onderliggende nadere regelgeving.

9. Rondvraag

- De vertegenwoordiger van het Platform datagebruik vraagt naar de verhouding tussen het UBO register en het nog te ontwikkelen aandeelhoudersregister en de invloed die beide hebben op de ontwikkelkalender. KvK is betrokken bij de gesprekken over beide registers. Het UBO register heeft prioriteit gezien de druk vanuit de Europese Commissie. Met de komst van het UBO register zal t.z.t. gekeken worden of met de informatie die daarmee naar boven wordt gehaald de ontwikkeling van een aandeelhoudersregister nog opportuun is.
- V&J verzoekt de KvK om eerder te informeren over het proces (wat verschijnt wanneer) van nieuwe producten dit om als gebruiker op tijd te kunnen anticiperen. KvK vindt dit een terecht punt en komt hierop terug met een voorstel.
- In de volgende Gebruikersraad wordt de stand van zaken rondom de pilots gekwalificeerd terugmelden geagendeerd.
- De voorzitter neemt afscheid van ██████ als secretaris van de Gebruikersraad en bedankt hem namens de Gebruikersraad enorm voor zijn inzet en zijn organisatorische kwaliteiten.

Actiepuntenlijst:

1. Terugkoppeling uitkomst afspraken tussen KvK en Lisa m.b.t. de kwestie van de vestigingsnummers.
2. EZ informeert de partijen die niet aanwezig waren tijdens de Gebruikersraad over de afspraken rondom de toezegging van het innovatiebudget.
3. Gebruikers die nog geen reactie hebben gegeven hebben tot 21 oktober 2016 de tijd om te antwoorden of zij akkoord gaan met de bijdrage voor het ontwikkelbudget.
4. In november zal er een informeel overleg plaatsvinden over de inhoud van de ontwikkelkalender.
5. Het innovatiebudget en de bijbehorende toezeggingen worden geagendeerd op de volgende Gebruikersraad.

De volgende Gebruikersraad vindt plaats op donderdag 15 december 14-16 uur bij EZ, zaal Weerribben en Wieden.

Bijlage 3. Stand van zaken toezeggingen innovatiebudget Handelsregister 2017-2020

Overheidsgebruiker	Verdeelsleutel	Huidig bedrag inputfinanciering jaarlijks	Bedrag inclusief innovatie	Innovatiebudget	Bijdrage aan innovatiebudget schriftelijk toegezegd
BZK	5,6%	€287.139	€343.298	€ 56.159	
CBS	1,8%	€91.754	€109.699	€ 17.945	✓
DEF	0,4%	€21.541	€25.754	€ 4.213	
EZ	5,2%	€267.115	€319.357	€ 52.242	✓
FIN	27,9%	€1.424.248	€1.702.802	€ 278.554	
VNG (mondeling akkoord, zie verslag GR 6 oktober)	23,2%	€1.187.501	€1.419.752	€ 232.251	✓
I&M	2,2%	€111.237	€132.993	€ 21.756	
OCW	0,2%	€8.268	€9.885	€ 1.617	✓
IPO	1,4%	€69.695	€83.326	€ 13.631	✓
RDW	1,8%	€93.115	€111.326	€ 18.211	✓
SZW	8,3%	€422.143	€504.706	€ 82.563	✓
VenJ	17,3%	€884.504	€1.057.495	€ 172.991	
VWS	2,0%	€101.392	€121.222	€ 19.830	
UWV	2,8%	€143.348	€171.384	€ 28.036	
Totaal	100%	€5.113.000	€6.113.000	€ 1.000.000	Deel innovatiebudget bijeen op 2 december 2016: € 418.460 (incl VNG)

Concept memo

20161215-b04

Aan
Gebruikersraad 15 december

Van
KvK

Kenmerk

Datum
18 november 2016

Onderwerp
Uitkomsten behoefteonderzoek; voorstel voor invulling innovatiebudget 2017

Dit is een concept advies/voorstel. In de Gebruikersraad van 15 december wordt vastgesteld hoeveel geld er beschikbaar is. Vervolgens worden de leden die bijdragen gevraagd of zij kunnen instemmen met voorgestelde activiteiten en prioritering, dit in relatie tot de hoeveelheid toegezegde middelen. De in de Gebruikersraad van 15 december vastgestelde wensen zullen voor besluitvorming aan de Raad van Bestuur van de Kamer van Koophandel worden voorgelegd. Hierbij wordt akkoord gevraagd op de uitvoerbaarheid én planning voor 2017.

1 Aanleiding en bredere beleidscontext

De overheidsafnemers zullen komende jaren met grotere getalen en grotere volumes gebruik gaan maken van de gegevens uit het Handelsregister. De aanleiding hiervoor is het feit dat het Handelsregister een basisregister is waardoor overheden verplicht zijn de gegevens van het Handelsregister te gebruiken. Om deze gegevens goed te kunnen gebruiken binnen de diverse processen zijn adequate informatieproducten nodig. In 2014 is vanuit een brede inventarisatie de behoefte van de overheidsafnemers in kaart gebracht en geanalyseerd (behoefteonderzoek Inresult/). In 2015 is een programmaplan opgesteld om in deze behoeften te voorzien. Op basis van beschikbaar gesteld budget en prioritering van de aangetroffen behoeften, heeft KvK in afstemming met de Gebruikersraad in 2015/begin 2016 twee (van de in totaal vijf activiteiten) uit het ontwikkelplan uitgevoerd.

Activiteit uit Programmaplan 2015	Prioritering	Uitvoering in 2015
1. Ondersteunen afnemers bij gebruik van producten	Hoog	Ja
2. Uitwerken functionaliteiten complexe producten	Gemiddeld	Nee
3. Onderzoeken functionaliteit voor bijwerken informatiepositie	Hoog	Ja
4. Experimenteren met bestaande signalen; onderzoek signalen	Gemiddeld	Nee
5. Ontwikkelen zoekingen	Hoog	Nee (wel in onderzoek)

Afnemers hebben bij de evaluatie inputfinanciering (rapport KPMG, juni 2016) nadrukkelijk de wens uitgesproken voor het opnemen van een vaste jaarlijkse opslag (van EUR 1 miljoen) die aangewend kan worden voor generieke (product) ontwikkeling. In het evaluatierapport van KPMG is dit als volgt verwoord:

- *Neem een vast (meerjarig) opslagbedrag op voor generieke innovatie;*
- *Verdeling vindt plaats op basis van de onderlinge verdeelsleutels;*
- *Ontwikkelingen o.b.v. individuele wensen en behoeften dienen buiten de inputfinanciering afgerekend te worden (niet generiek);*

- Afstemming binnen GR om te borgen dat planning KvK en gebruikerswensen met elkaar ongelijnd zijn en voldoende capaciteit beschikbaar is

In de Gebruikersraad van 6 oktober jl. is vervolgens de procedure vastgesteld hoe met elkaar te komen tot invulling van het innovatiebudget. De daarin vastgelegde beoordelingscriteria en uitgangspunten zijn aangehouden bij de uitwerking van dit voorstel.

2 Doelstelling, scope en actuele behoeften 2017

In deze ontwikkelkalender zijn de activiteiten benoemd die KvK voor het komende jaar (2017) voorstelt uit te voeren uitgaande van een beschikbaar budget van EUR 1 miljoen. Uitgangspunt daarbij zijn de (generieke) gebruikerswensen zoals geïnventariseerd door Inresult/ [redacted] (2014/2015) en de recente uitvraag onder leden van de Gebruikersraad (augustus 2016). Conform afspraak in de Gebruikersraad 16 juni 2016, heeft KvK deze zomer aan de leden van de Gebruikersraad het onderzoek van [redacted] toegestuurd inclusief het programmaplan met te ontwikkelen 'producten' dat in 2015 is geschreven. Daarbij is de vraag gesteld of de wensen en behoeften zoals opgenomen in het ontwikkel- c.q. programmaplan 2015 nog actueel zijn of dat er aanvullende behoeften zijn ontstaan of wellicht prioriteiten zijn veranderd. KvK heeft deze input verzameld en beoordeeld (zie bijlage B).

Conclusie: de actuele behoeften van overheidsafnemers komen grotendeels nog overeen met de behoeften zoals die eind 2014 zijn geïnventariseerd. In **bijlage B** zijn alle wensen en reacties opgenomen die zijn ontvangen vanuit gebruikers inclusief de beoordeling daarvan.

Afnemers willen de gegevens uit het Handelsregister eenvoudig kunnen integreren in de eigen bedrijfsprocessen. Daarmee wordt een belangrijke bijdrage geleverd aan betere uitvoering van de processen bij andere overheden: verbeterde dienstverlening, minder foutafhandeling bij administratieve processen, effectiever handhaving en fraudebestrijding, verbeterde analyse, verbeterde beleidsvorming en verlagen van de kosten door effectievere uitwisseling van gegevens. Daarbij speelt dat de verschillen in type processen van afnemers gecombineerd met de inhoudelijke complexiteit van het Handelsregister – het is een weergave van de juridische en economische werkelijkheid van de vele verschillende bedrijfs- en samenwerkingsvormen – ervoor zorgen dat het gebruik en ontwikkelen van informatieproducten niet eenvoudig is.

De meest genoemde generieke behoeften zien op doorontwikkeling van webservices (zie ook het eerder programmaplan 2015). Hieronder verstaan wij (door)ontwikkeling op de kanalen HR Dataservice en API met nadruk op datasets:

Actuele behoeften 2016	Bron
1a. Gebeurtenissen 1b. Signalen	Behoeftedonderzoek Inresult/ [redacted] 'Stelsel afspraken'
1c. Het kunnen bijwerken van een informatiepositie	Behoeftedonderzoek Inresult/ [redacted] Werksessie 'nieuw mutatie abonnement' november 2015
2. Verbeteren van zoekfunctionaliteit	Behoeftedonderzoek Inresult/ [redacted] Interesse in API Search na presentatie in GR februari '16t
3. Complexe producten/datasets (initiële levering, maken van selecties)	Behoeftedonderzoek Inresult/ [redacted]

3 Behoeften ingedeeld naar activiteiten; beoordeling, prioritering en advies

Vervolgens is gekeken wat er nodig is om in de belangrijkste behoeften van gebruikers te voorzien en hoe dit past binnen de geplande projecten en programma's bij KvK voor 2017. De meest genoemde generieke behoeften staan voor 2017 bij KvK op de planning en scoren positief op het beoordelingscriterium 'haalbaarheid'. In de informele bijeenkomst met de Gebruikersraad van 10 november zijn deze behoeften nader besproken en is vanuit KvK per onderdeel toegelicht wat de visie is en welke ontwikkeling KvK voor 2017 daarin voorstelt. Vervolgens zijn samen met de deelnemers de activiteitenlijnen geprioriteerd. Dit levert het volgende concept advies op voor de te ontwikkelen activiteitenlijnen in 2017:

Activiteitenlijn	Bereik	Impact	Kosten (indicatie)	Haalbaarheid 2017	Prioriteit
1a. Gebeurtenissen					
1b. Signalen	+	+	€ 250k	+	3
1c. Bijwerken informatiepositie	++	++	€ 250k	+	1
2. Verbeteren zoekfunctionaliteit	++	++	€ 100k	+	2
3. Complexe producten (initiële levering, selecties)	+	+	€ 250k	+	4
4. P.M. post bij 1, 2, 3 (onvoorzien)		.	€ 150k		

Dit is een concept advies/voorstel. In de Gebruikersraad van 15 december wordt vastgesteld hoeveel geld er beschikbaar is. Vervolgens worden de leden die bijdragen gevraagd of zij kunnen instemmen met voorgestelde activiteiten en prioritering, dit in relatie tot de hoeveelheid toegezegde middelen. De in de Gebruikersraad van 15 december vastgestelde wensen zullen voor besluitvorming aan de Raad van Bestuur van de Kamer van Koophandel worden voorgelegd. Hierbij wordt akkoord gevraagd op de uitvoerbaarheid én planning voor 2017.

4 Toelichting op ontwikkelproces; samen met afnemers ontwikkelen van producten

De producten worden ontwikkeld via de agile / scrum methodiek. Dit betekent het incrementeel opleveren van producten (conform requirements gesteld aan de sprint / gedefinieerde doelstelling) ofwel gestelde vereisten voor een minimaal werkbaar product. Deze methodiek stelt ons goed in staat om gedurende het ontwikkeltraject continu te blijven toetsen bij opdrachtgever en afnemers of het product conform gestelde requirements wordt ontwikkeld. Dit voorkomt o.a. teleurstelling, onnodige vertraging (door o.a. re-work) en zorgt ervoor dat de kosten beter te managen zijn. Wel vraagt deze methodiek een investering in kennis, ontwikkeling en van zowel de Kamer van Koophandel als de afnemers.

In **bijlage A** zijn de activiteiten per onderdeel uitgewerkt.

BIJLAGE A: ONTWIKKELKALENDER 2017 PER ONDERDEEL

Ad 1: Ontwikkelen drie soorten pushberichten. KvK ontwikkelt vanuit deze activiteit een drietal pushberichten:

	a. HR Gebeurtenisberichten	b. HR Signaalservice 1.0	c. HR Updateservice 1.0
Doel	Op basis van gebeurtenis in het HR een werkproces starten.(niet voor het bijhouden van een kopie-bestand)	Op basis van een signaal een werkproces starten (niet voor het bijhouden van een kopie-bestand)	Op basis van de update service weten wanneer data niet meer actueel is (Data up-to-date houden)
Inhoud	Een gebeurtenisbericht (naam en inhoud) bevat alle gegevens die met de gebeurtenis zijn geraakt (lees veranderd).	Een interpretatie (de aanleiding) van wat er plaatsvindt Bijvoorbeeld: 'Verhuizing'	X wordt Y (zonder het waarom) Bijvoorbeeld: Adres X is gewijzigd
Functie	Geeft een gebeurtenisbericht + actuele situatie van de gegevens in de gebeurtenis	Geeft een signaalbericht (u selecteert de signalen waarover u geïnformeerd wil worden). Daarna kunt u actuele gegevens ophalen via de HR Dataservice.	Geeft een updatebericht (binnen uw dataset is er een wijziging opgetreden). Daarna kunt u bepalen of u actuele gegevens wilt ophalen via de HR dataservice
Aansluiting	Digilevering van Logius, geen HR Dataservice nodig	HR Dataservice + Digilevering van Logius	HR Dataservice + Digilevering van Logius
Status	48 gebeurtenissen live bij drie partijen. Pilot met KING/Logius en gemeenten Q4 2016.	Opstartfase ontwikkeling. Er kan op korte termijn gestart worden met pilot voor overheid.	Opstartfase ontwikkeling. Er kan op korte termijn gestart worden met pilot voor overheid.
Voorbeelden	Bijvoorbeeld bij dossiernummer X: Toetreden bestuurder Meerdere afzonderlijke gebeurtenisberichten tegelijk mogelijk per dossier Beschrijving gebeurtenissen in gebeurteniscatalogus Uitgebreide HR kennis nodig	Bijvoorbeeld bij dossiernummer X: Nieuwe bedrijfsactiviteit (SBI-code) Vooralsnog maximaal 4 losse signalen Inhoud afhankelijk van doel van het signaal (event) Beschrijving signalen in Signaalcatalogus	Bijvoorbeeld bij dossiernummer X: Nieuwe bestuurder -> gegevensblok ... is gewijzigd 1 bericht Wijziging in gegevensblokken

Ad 1a: HR Gebeurtenisberichten

Ad 1b: HR Signalen

Behoefte/bereik:

Afnemers hebben aangegeven zeer geïnteresseerd te zijn in het werken met signalen, ook wel push-of gebeurtenisberichten genoemd. Pushberichten bieden de mogelijkheid om event-driven te werken naar aanleiding van wijzigingen in het Handelsregister. Vooral vanuit Inspecties, handhavers en de politie is aangegeven dat men hier veel van verwacht.

Impact:

Impact kan groot zijn voor afnemers, maar is nog niet altijd duidelijk. Het omzetten van deze 'kansen' in processen die goed werken voor de afnemers vraagt voor een deel van de afnemers om een andere werkwijze dan bij de huidige informatieproducten. In plaats van gerichte bevestigingen te doen aan het Handelsregister, krijgen gebruikers nu gebruiksvriendelijke signalen geleverd waarvan ze niet op voorhand weten hoeveel het er zijn en of deze waardevol zijn. Afnemers hebben hierbij de behoefte om te kunnen experimenteren. In deze activiteit worden overheidsafnemers betrokken bij de te ontwikkelen signalen en worden er pilots georganiseerd met afnemers.

KvK ontwikkelt:

- Eerst set van 8 tot 10 signalen (gecombineerde gebeurtenissen in de vorm van signalen)

Planning:

Pilot Gebeurtenisberichten met Gemeenten/KING/Logius, Q4 2016 (loopt)

Start pilot Signaalberichten, z.s.m.

Oplevering eerste set van pushberichten: 2017, doorontwikkeling in 2018

Indicatie kosten: 25k per signaal

Ad 1c: Bijwerken informatiepositie

Behoefte/bereik:

Het betreft hier een generieke behoefte. Deze behoefte wordt ook wel genoemd 'het bijwerken van een informatiepositie' of het 'kunnen bijwerken van een gegevensmagazijn'. In het onderzoek van Inresult is naar voren gekomen dat een groot aantal afnemers gebruik maakt van het mutatieabonnement. Dit mutatieabonnement is verouderd en biedt niet alle informatie die afnemers nodig hebben maar zorgt er wel voor dat men gegevens binnen de eigen informatiehuishouding bij kan werken. Deze wensen zijn nader geïnventariseerd in een werksessie met overheidsafnemers eind 2015. Afnemers hebben aangegeven dat zij behoefte hebben aan een verbeterd informatieproduct dat ervoor zorgt dat de gegevens van bedrijven worden bijgewerkt.

Impact:

De impact op afnemers is groot. Nu is men afhankelijk van week of maandlevering. Met het nieuwe product kan het gegevensmagazijn dagelijks worden bijgewerkt. Dit informatieproduct draagt bij aan het verkleinen van de afhankelijkheid van het huidige (verouderde) mutatie abonnement.

KvK ontwikkelt:

Een HR Updateservice V1.0 (via HR dataservices). De HR Updateservice geeft een updatebericht (binnen uw dataset is er een wijziging opgetreden). Daarna kunt u bepalen of u actuele gegevens wilt ophalen. Bijvoorbeeld bij dossiernummer X: Nieuwe bestuurder -> gegevensblok ... is gewijzigd.

Planning:

Overheidsafnemers zullen worden benaderd voor het meedraaien in een testfase. Verwachte oplevering HR Updateservice: 2017.

Indicatie kosten:

€ 250k

Ad 2: Het verbeteren van zoekfunctionaliteit

Behoefte/bereik:

Dit betreft een generieke behoefte. Diverse gebruikers hebben aangegeven behoefte te hebben aan het uitbreiden van de zoekingen bij het zoeken naar informatie van één bedrijf, maar ook bij het opvragen van gegevens van groepen van bedrijven. Bij die laatste behoefte lopen de behoeften (qua snelheid levering) per gebruiker uiteen. Van snelle respons (bv. ten behoeve van calamiteitenbestrijding) tot opvragen van een bestand voor analyse doeleinden. De zoekingen moeten het mogelijk maken om de HR dataservice te bevragen op o.a. naam, adres en woonplaats. Maar er is ook behoefte aan andere zoekingen zoals SBI, BSN e.d.

Impact:

Groot. Door (verbeterde) zoekfunctionaliteit wordt de handelsregisterinformatie beter toegankelijk en voor meer doeleinden te gebruiken. Dit draagt bij aan verbeterde dienstverlening, minder foutafhandeling bij administratieve processen, effectiever handhaving en fraudebestrijding, verbeterde analyse, verbeterde beleidsvorming en verlagen van de kosten bij overheidsafnemers

KvK ontwikkelt:

Uitbreiding van zoekingen (met o.a. zoeken op naam, adres, woonplaats)

Planning: 2017.

Indicatie kosten:

€ 100K

Ad 3. Ontwikkelen complexe producten

Behoefte/bereik:

De behoefte aan nieuwe productsets en diensten via het kanaal HR dataservices voor wat betreft de verdiepingsvragen bij gebruikers is groot. Er is bijvoorbeeld behoefte aan het kunnen doen van selecties of het afnemen van een startbestand (ook als startbestand om een informatiepositie bij te kunnen werken). De selecties kunnen ook voorzien in de behoefte om te zoeken op grote groepen bedrijven (bijvoorbeeld: klant wil van alle bakkers in Woerden het product HR inschrijving ontvangen)

Impact:

Meer en betere datasets komen beschikbaar via de HR dataservice. Een initiële levering van een bepaalde populatie ten behoeve van de HR Updateservice om direct synchroon te lopen met het Handelsregister. Een vervolgstap zal de ontwikkeling van een selectieservice zijn.

KvK ontwikkel:

V 1.0 'eenmalige (initiële) levering van een populatie uit het handelsregister';

V 1.0 selecties (bv. klant wil van alle bakkers in Woerden het product HR inschrijving ontvangen)

Planning: 2017

Indicatie kosten:

€ 250k voor ontwikkeling in 2017.

Bijlage B: Inventarisatie behoeften Gebruikersraad schriftelijke t.b.v. ontwikkelkalender 2017

-
 Behoeftte voldoet aan criteria voor opname ontwikkelkalender 2017

 Behoeftte voldoet niet aan criteria om vanuit innovatiebudget 2017 te worden ingevuld. Behoeftte wordt op andere wijze vanuit KvK ingevuld (bv. beheer)

 Behoeftte voldoet niet aan criteria voor opname op ontwikkelkalender 2017 en wordt ook niet op andere wijze ingevuld

Wie	Behoeftte	Ontwikkelplan 2017	Toelichting
1. VNG	Bijwerken informatiepositie	
	Ontwikkelactiviteit 1c) HR updateservice
	Overhevelen oude dossiers (noodprocedures)	
	Permanente aandacht vanuit regulier beheer KvK, op bestaande issuelijst
	Uitbreiden zoekingen	
	Ontwikkelactiviteit 2
	Zichtbaar maken gegevens in onderzoek	
	Wettelijke verplichting.
	Oppakken overige punten issuelijst	
	Permanente aandacht vanuit regulier beheer, op bestaande issuelijst
2. Platform Datagebruikers	Geen aanvullende behoeftte		
3. Stichting LISA	Bijwerken informatiepositie	
	Ontwikkelactiviteit 1c) HR updateservice
	Uitwerken uitbreiding complexere producten	
	Ontwikkelactiviteit 3
	Inlezen van data van derden vergemakkelijken bv. WP polis	
	KvK leest deze wens zo dat dit geen generieke wens is voor een 'out put' product, maar wens t.a.v. realisatie koppeling WP gegeven in het HR.
	Bestandsvergelijking	
	Op te lossen via bestaand product 'bestandsvergelijking'?
	Uitbreiden zoekingen	
	Ontwikkelactiviteit 2
	Gebeurtenissen	
	Ontwikkelactiviteit 1a) Gebeurtenisberichten en 1b) HR Signaalservice
4. RDW	Bijwerken informatiepositie	
	Ontwikkelactiviteit 1c) HR Updateservice
	Bevoeghedencontrole (vernieuwde opzet)	
	Al grotendeels gereed. Er loopt momenteel pilot.
5. Veiligheid & Justitie	Meest belangrijk: uitbreiden zoekingen (o.a. met NAW) naast de andere behoeftten	
	Ontwikkelactiviteit 2
6. OCW	Mogelijkheid van gekwalificeerd terugmelden	
	Geen outputproduct(ontwikkeling) in verkenningsfase met pilots.
	Weten wie gemandateerd is (zie ook RDW)	
	Al grotendeels gereed. Er loopt momenteel pilot.
7. SZW	Pushberichten met 1 compleet mutatierecord met actuele stand op alle rubrieken	
	Ontwikkelactiviteit 1a en b, maar is op deze wijze voor 2017 nog niet voorzien (zie sheet 'pusberichten' onder ad. 1)
	Extra informatie concernrelaties	
	Complex. Voor 2017 niet voorzien. Mogelijk in 2018
	Historische stand op bepaalde datum	
	Niet voorzien voor 2017. Wel bekende wens. Mogelijk in 2018.
	Gekwalificeerd terugmelden	
	Geen outputproduct; in verkenningsfase (pilotcases)
8. EZ	Bijwerken informatiepositie	
	Ontwikkelactiviteit 1c) HR Updateservice
	Uitbreiden zoekingen	
	Ontwikkelactiviteit 2
9. CBS	het percentage belang dat een aandeelhouder heeft in een bedrijf	
	Via UBO register; aandeel- houders die een belang hebben van 25% of meer op basis van bandbreedtes.

Opleg memo

aan
Gebruikersraad Handelsregister

van
KvK

Kenmerk

datum

28 november 2016

Onderwerp

Vernieuwing Dienst Niveau Beschrijving Handelsregister
Informatieproducten

Achtergrond.

Eén van de mogelijkheden voor bestuursorganen om aan te sluiten op het handelsregister is de dienst Handelsregister Dataservice. Deze dienst is oorspronkelijk door KvK ontwikkeld in het kader van het verplicht gebruik van het Handelsregister door bestuursorganen. Deze dienst is tevens beschikbaar voor afnemers, die geen bestuursorgaan zijn en gegevens van het handelsregister willen afnemen. Op deze dienst is een aantal juridische bepalingen van toepassing. Deze zijn momenteel neergelegd in een zogenaamde Dienst Niveau Beschrijving (DNB). Daarnaast kent de huidige DNB prestatieniveaus (SLA) die een afnemer van de dienst HR Dataservice van de KvK mag verwachten. De huidige DNB dateert van 1 januari 2014 en is in samenspraak met EZ en in afstemming met de Gebruikersraad Handelsregister tot stand gekomen. De afgelopen jaren heeft de Handelsregister Dataservice zich verder doorontwikkeld. Het aantal aansluitingen is de afgelopen jaren enorm gestegen en bedraagt momenteel circa 300. Daarvan zijn circa 250 overheidsgebruikers en 50 marktpartijen. Ook onze ICT organisatie heeft zich verder doorontwikkeld, wat onder meer heeft geresulteerd in verbeterde prestatieniveaus.

Vernieuwing Dienst Niveau Beschrijving

De laatste versie van de Dienst Niveau Beschrijving Handelsregister Informatieproducten (DNB) dateert van 1 januari 2014. Vanuit KvK is er behoefte om de DNB per 1 januari 2017 te vernieuwen.

De vernieuwing ziet op naamgeving, redactie en inhoud. De belangrijkste aanpassingen zijn:

- De naam Dienst Niveau Beschrijving krijgt de naam 'Gebruiksvoorwaarden Handelsregister Dataservice'; hiermee wordt de naam in lijn gebracht met die van de overige sets Gebruiksvoorwaarden van KvK.
- De redactionele opmaak wordt in lijn gebracht van de overige sets Gebruiksvoorwaarden (Handelsregister Online, Handelsregister op Maat en KvK API) ten behoeve van stroomlijnen redactie van alle Gebruiksvoorwaarden en herkenbaarheid voor de klant.
- De Service Afspraken in de DNB zijn vervangen door een Service Garantie (opgenomen in een aparte bijlage) waarin verbeterde prestatieniveaus zijn opgenomen; ook dit is een harmonisatieslag. De service garantie geldt voor alle kanalen en alle klanten en is voor markt en overheid identiek.
- Per 1 januari 2017 komt het product XBRL Jaarrekening (ook) beschikbaar via HR dataservice. Dit product is toegevoegd.

Eventuele vragen of opmerkingen vanuit gebruikers vernemen wij graag in de Gebruikersraad van 15 december a.s. of voorafgaande daaraan per e-mail info@kvvk.nl met kvvk.nl met minez@kvvk.nl (minez@kvvk.nl) in cc.

Memo**Aan**
Gebruikersraad**van**
KvK**Kenmerk****datum**
6 december 2016**Onderwerp**
Stand van zaken releaseplanning Handelsregister Dataservice**1. Aanleiding**

Gebruikers hebben aangegeven behoefte te hebben aan meer inzicht in wanneer KvK met welke aanpassingen in producten/catalogi komt dan wel nieuwe producten introduceert. Op basis van deze informatie kan een gebruiker (of zijn/haar softwareleverancier) bepalen welke releases relevant zijn voor de eigen implementatieplanning en businesscases.

2. Uitgangspunten en stand van zaken

De belangrijkste releases zullen in 2017 worden gecommuniceerd op [de releasekalender Digitale Overheid](#). Hierbij hanteren we onder meer de volgende uitgangspunten:

- De releasekalender biedt indicatief informatie over de belangrijkste releases van nieuwe producten;
- De releasekalender biedt indicatief informatie over de belangrijkste release van functionele aanpassingen op bestaande producten;
- De nieuwe producten zijn, tenzij anders aangegeven, geversioneerend.
- Nieuwe versies van producten worden (zoveel mogelijk) een half jaar van te voren aangekondigd;
- Na de release van een nieuwe versie van het product blijft de vorige versie no één jaar beschikbaar;
- De KvK informeert de vaste contactpersonen van onze afnemers. Dit zijn veelal de technische specialisten. Zij kunnen de impact bepalen van de berichtgeving van de KvK;
- Alle vragen/reacties (technisch & inhoudelijk) worden afgehandeld door de Service Desk (Customer Services) van de KvK;
- Bij technische vraagstukken zal ICT bekijken of consultancy ingezet kan worden om de klanten maximaal te ondersteunen.

Hieronder de stand van zaken van wat wij nu weten rondom versionering van catalogi. Zodra meer bekend is, zullen we dit gaan delen met afnemers.

3. Belangrijkste aanpassingen in catalogi voor 2017**a. Gegevenscatalogus HR Dataservice; van 2.3 naar 2.5**

- Gegevenscatalogus HR Dataservice versie 2.3 wordt op 31 december 2016 afgesloten. Afnemers zijn hierover in juni, juli en eind november 2016 geïnformeerd en verzocht om voor 31 december 2016 aan te sluiten via het Diginetwerk (alleen voor overheidsafnemers) óf over te stappen op HR Dataservice versie 2.5 via het internet. Versie 2.3 van de HR Dataservice kan niet meer via het Internet worden geleverd in verband door een beveiligingsrisico met het communicatieprotocol TLS 1.0.
- Per 16 november is een 2.5.1 versie opgeleverd. HR-Dataservice Inschrijving en HR Dataservice Vestiging 2.5.1 is, naast met het KvK-nummer, nu ook opvraagbaar met het RSIN. Vanaf begin januari 2017 is XBRL jaarrekening beschikbaar

b. Gebeurtenissencatalogus 3.0

Voor 2017 staat momenteel geen nieuwe versie 3.0 (meer) gepland van de gebeurtenissencatalogus. KvK is bezig met een doorontwikkeling van de huidige gebeurtenisberichten, naar (klantvriendelijkere) signaalberichten.

c. Ontwikkelingen nieuwe producten

De belangrijkste ontwikkelingen van nieuwe producten zijn verwoord in het concept voorstel voor invulling innovatiebudget. Hiervoor kan nog geen planning voor 2017 worden afgegeven. Dit is mede afhankelijk van de besluitvorming rondom de invulling van het innovatiebudget voor 2017.

20161215-b06a

Diensten niveau beschrijving HR Informatieproducten

Datum 1 januari 2014
Versie 1.2

Organisatie Kamer van Koophandel
Kroonstraat 50
3511 RC Utrecht

Versiebeheer

Versienummer	Auteur	Wijzigingen	Vastgesteld op
1.0	De KvK		12 februari 2013
1.1	De KvK	Wijzigingen doorgevoerd die in de Gebruikersraad van 27 juni 2013 zijn besproken	7 oktober 2013
1.2	De KvK	Aanpassingen vanwege de nieuwe organisatie die per 1 januari 2014 wordt ingesteld. Aanpassing vanwege de invoering van inputfinanciering. Aanpassing tijdens service window paragraaf 3.3 van 18.00-7.30 naar 21.00-7.30	12 december 2013 (ingangsdatum 1 januari 2014)

Inhoud

1	Inleiding	4
2	Omschrijving van de dienst HR Dataservice	6
3	Service afspraken	7
4	Gegevensgebruik	11
5	Overige bepalingen	13

1 Inleiding

Het kabinet heeft een aantal basisregistraties aangewezen die vitale overheidsgegevens bevatten. Het betreft de gegevens die intensief worden gebruikt in meerdere beleids-, uitvoerings- en handavingsketens door een groot aantal organisaties. Een van deze basisregistraties is het handelsregister.

Op basis van de Handelsregisterwet is vanaf een bepaalde datum ieder bestuursorgaan, dat bij de vervulling van zijn publieke taken informatie nodig heeft over een onderneming of rechtspersoon die in de vorm van een authentiek gegeven beschikbaar is in het handelsregister, verplicht dit gegeven uit het handelsregister te gebruiken. Bestuursorganen hebben hierdoor de verplichting 'aan te sluiten' op het handelsregister en het is de taak van de Kamer van Koophandel hierin te voorzien.

Vanuit de Kamer van Koophandel (hierna: 'de KvK') is, in opdracht van het Ministerie van Economische Zaken (hierna: 'EZ'), om die reden een traject gestart om bestuursorganen aan te sluiten. EZ heeft in dit traject onder andere de rol bestuursorganen aan te wijzen, die op een bepaalde datum aangesloten moeten zijn.

Één van de mogelijkheden voor bestuursorganen om aansluiting in het kader van verplicht gebruik te realiseren is gebruik te maken van de dienst HR Dataservice, die vanuit de KvK in dit kader is ontwikkeld en wordt gefaciliteerd. Deze dienst is tevens beschikbaar voor afnemers, die geen bestuursorgaan zijn en gegevens van het handelsregister willen afnemen.

Deze diensten niveau beschrijving HR Dataservice (hierna: 'DNB'), heeft betrekking op het gebruik van de dienst HR Dataservice door zowel afnemers die bestuursorgaan zijn als afnemers die geen bestuursorgaan zijn.

1.1 Doel van deze DNB

Deze DNB legt vast welke prestatieniveaus een afnemer van de dienst HR Dataservice (hierna: 'afnemer') van de KvK mag verwachten. Op basis van deze DNB zal middels DNB rapportages inzichtelijk gemaakt worden hoe de KvK presteert en op basis waarvan bijsturing kan plaatsvinden. Daarnaast bevat de DNB een aantal bepalingen met betrekking tot het gebruik van de gegevens van het handelsregister en een aantal overige bepalingen, die van belang zijn voor het gebruik van de dienst HR Dataservice.

1.2 Partijen

Deze DNB legt de dienstverlening vast tussen de KvK als dienstverlener en EZ als vertegenwoordiger van de afnemers van de dienst HR Dataservices.

1.3 Rapportage

De KvK zal EZ per kwartaal over deze DNB rapporteren.

Rapportage vindt plaats over de Service afspraken genoemd in hoofdstuk 3 van deze DNB.

De rapportages worden ter beschikking gesteld aan afnemers door middel van publicatie op www.kvk.nl/aansluiten.

1.4 Opbouw van de DNB

Hoofdstuk 1 omvat de inleiding;

Hoofdstuk 2 geeft een omschrijving van de dienst HR Dataservice, die de KvK aan afnemer levert;

Hoofdstuk 3 geeft de Service afspraken weer;

Hoofdstuk 4 bevat bepalingen over het gebruik van de gegevens, die door middel van de dienst HR Dataservice worden verstrekt;

Hoofdstuk 5 bevat de overige bepalingen.

1.5 Relatie met andere documenten

De DNB, het door afnemer ingevulde aanvraagformulier en de door afnemer bijbehorende ondertekende schriftelijke verklaring vormen de voorwaarden waaronder de dienst HR Dataservice door de KvK aan afnemer beschikbaar wordt gesteld.

1.6 Totstandkoming en wijziging van de DNB

Deze DNB is tot stand gekomen tussen de KvK en het Ministerie van Economische zaken (EZ), na advies van de Gebruikersraad NHR (hierna: 'Gebruikersraad'). Deze DNB is door EZ vastgesteld en door de KvK gepubliceerd op www.kvk.nl/aansluiten.

Deze DNB is geldig voor onbepaalde duur. De KvK kan deze DNB tussentijds wijzigen, aanvullen of beëindigen (en daarmee ook het aanbieden van de Dienst HR Dataservice) nadat EZ zich met de beëindiging, voorgestelde wijziging en/of aanvulling akkoord heeft verklaard, waarbij de Gebruikersraad om advies zal worden gevraagd. Voor zover geen sprake is van beëindiging, wordt de nieuwe versie van de DNB vervolgens door EZ vastgesteld en door de KvK gepubliceerd op www.kvk.nl/aansluiten.

Afnemer kan verzoeken tot wijziging en/of aanvulling van deze DNB indienen bij de KvK. Deze verzoeken worden in overleg tussen de KvK en EZ behandeld en al dan niet geaccordeerd. Alle geaccordeerde en niet-geaccordeerde verzoeken worden gerapporteerd aan de Gebruikersraad.

Wijzigingen en/of aanvullingen op de DNB worden in beginsel één keer per jaar doorgevoerd bij aanvang van ieder kalenderjaar.

Verzoeken tot wijziging en/of aanvulling voor het eerstvolgende

kalenderjaar kunnen tot 1 oktober van het huidige jaar worden ingediend.

Verzoeken tot wijziging en/of aanvulling kunnen worden verstuurd naar het volgende emailadres: DNB_HR@kvk.nl.

2 Omschrijving van de dienst HR Dataservice

2.1 Dienst HR Dataservice

Onder de dienst HR Dataservice stelt de KvK informatieproducten uit het handelsregister beschikbaar aan afnemer via een systeem-systeem koppeling.

2.2 Informatieproducten

De DNB heeft betrekking op de volgende informatieproducten die via de dienst HR Dataservice worden geleverd:

- HR Dataservice Inschrijving
- HR Dataservice Vestiging
- HR Dataservice In 't Kort inschrijving
- HR Dataservice In 't Kort Vestiging

Nadere informatie over deze informatieproducten evenals bijbehorende aanvullende (technische) documentatie zijn beschikbaar op www.kvk.nl/aansluiten.

3 Service Afspraken

3.1 Inleiding

Het niveau van de dienst HR Dataservice wordt beschreven aan de hand van de volgende parameters:

- Beschikbaarheid diensten en ondersteunende diensten
- Service Window Onderhoud
- Performance
- Snelheid/levertijd

3.2 Beschikbaarheid diensten en ondersteunende diensten

Beschikbaarheid van de dienst wordt gemeten in perioden van een maand en is exclusief vooraf aangekondigde onderbrekingen in de beschikbaarheid voor wijzigingen (bijvoorbeeld aanpassingen in de programmatuur of structuur van berichten als gevolg van wetswijzigingen) en/of onderhoudswerkzaamheden, die tijdens productie-uren worden uitgevoerd. De beschikbaarheid geldt niet in het geval van overmacht als genoemd in artikel 5.2.

Een normale frequentie van onbeschikbaarheid wegens onderhoudswerkzaamheden is vier keer per jaar. Er kunnen meer onderhoudsmomenten ingepland worden. Onderhoudsmomenten of wijzigingen zullen vooraf gecommuniceerd worden via de website www.kvk.nl/aansluiten.

Beschikbaarheid dienst HR Dataservice

	Servicewindow	Normen	Meetverzameling
Beschikbaarheid HR Dataservice via webservices	7X22*	98%	% beschikbaarheid binnen servicewindow

*Hiermee wordt bedoeld dat genoemde voorzieningen onder normale omstandigheden in principe 22 uur per dag beschikbaar zijn voor raadpleging. Dit omdat een aantal cruciale legacy OS400 systemen tussen 0.00 en 2.00 uur offline is vanwege de back-up. De beschikbaarheid binnen het servicewindow van 22 uur is 98%, gemeten over 1 maand. De planning is om eind 2013 de dienstverlening 24*7 beschikbaar te hebben met binnen het servicewindow van 24 uur een beschikbaarheid van 99%.

Beschikbaarheid eerstelijns helpdesk

De beschikbaarheid van de eerstelijns helpdesk is als volgt:

	Servicewindow	Normen	Meetverzameling
Beschikbaarheid helpdesk binnen service window	ma. t/m vr. 07:30-17:30 Exclusief erkende	99,5 % Per maand	% beschikbaarheid binnen servicewindow

	feestdagen		
--	------------	--	--

Beschikbaarheid tweedelijns helpdesk

De beschikbaarheid van tweedelijns helpdesk is als volgt:

	Servicewindow	Normen	Meetverzameling
Beschikbaarheid helpdesk binnen service window	ma. t/m vr. 07:30-17:30 Exclusief erkende feestdagen	98 % Per maand	% beschikbaarheid binnen servicewindow

Randvoorwaardelijk Voor functionele raadpleging vanuit afnemer is de beschikbaarheid van:

- HRS
- Diginetwerk
- Internet

Incidenten worden tijdens openingstijden ingediend bij de helpdesk van de de KvK en daar geclassificeerd naar impact. Een incident is afgesloten als afnemer heeft bevestigd dat de oplossing voldoet. De voorbeelden genoemd in onderstaande tabel zijn voor algemene beeldvorming. Op basis van verstrekte informatie over de mate van verstoring van het bedrijfsproces, ervaringen uit het verleden en overleg wordt de prioriteit per geval bepaald.

Prioriteit

- Prio 1: de dienst HR Dataservice is niet beschikbaar voor alle eindgebruikers of voor een groot aantal afnemers
- Prio 2: de dienst HR Dataservice werkt ten dele, het proces is met beperkingen te continueren voor een groep afnemers
- Prio 3: de dienst HR Dataservice werkt, een beperkt aantal afnemers ondervindt hinder van de verstoring.

Het is het streven dat de reactie- en oplostijd voor incidenten binnen onderstaand kader vallen. De waarde van de prioriteit bepaalt de tijd waarin een incident verholpen moet worden.

Prioriteit	Reactietijd melding	Streef/oplostijd
1	< 2 uur	< of gelijk aan 8 uur
2	< 4 uur	< of gelijk aan 1 werkdag
3	< 2 dagen	< of gelijk aan 4 werkdagen

De reactietijd is de tijd die ligt tussen het moment dat door de gebruikersorganisatie een incident bij de KvK helpdesk wordt gemeld en het moment dat een reactie wordt gegeven (dit kan een telefonische

reactie zijn). Bij het vaststellen van de reactietijd wordt alleen de tijd beschouwd die binnen de afgesproken servicetijd en openingstijden valt.

De oplostijd is de tijd die ligt tussen het moment dat door de gebruikersorganisatie een incident bij de KvK helpdesk wordt gemeld en het moment dat het incident is opgelost en gecommuniceerd naar afnemer. Bij het vaststellen van de oplostijd wordt alleen de tijd beschouwd die binnen de afgesproken servicetijd valt.

De werkelijk behaalde reactie- en oplostijden dienen zodanig te zijn dat voor minimaal 80% van de incidenten de norm wordt gehaald.

3.3 Service Window Onderhoud

Gepland onderhoud vindt in principe plaats binnen de hieronder aangegeven servicewindow. De afdeling ICT van de KvK plant onderhoud in via de release kalender.

Servicewindow	
Servicewindow onderhoud	Ma. t/m vr. vanaf 21.00 uur tot 7.30 uur en volledige weekenden.

3.4 Performance

De afdeling ICT van de KvK meet de performance (van applicaties en transacties) van de dienst HR Dataservice.

	Performance	Norm
Actualiteit HR Dataservice	Maximaal 15 minuten tussen registratie HRD en verwerking in informatieproduct	98% van actualiteit-testen voldoet
Aantal opvragingen van enkelvoudige producten	Maximaal 2.500 per uur per afnemer	98% van load-testen voldoet

Releases

Bij het gebruik van de dienst HR Dataservice zullen er meerdere releases per jaar plaatsvinden. Deze worden vooraf gecommuniceerd via de release kalender. Periodiek wordt de releasekalender bijgewerkt waarin de geplande data staan voor uitlevering van gewijzigde items.

3.5 Change management proces

De KvK zal zich inspannen om wijzigingen die impact hebben op afnemers minimaal zes maanden van te voren ter advisering aan de Gebruikersraad voor te leggen.

Indien een wijziging door omstandigheden binnen 6 maanden plaats vindt, wordt de voorzitter van de Gebruikersraad hiervan mondeling op de hoogte gebracht en de Gebruikersraad per e-mail. Als omstandigheid genoemd in de vorige zin geldt in ieder geval wijziging in wetgeving die

binnen zes maanden in werking treedt en die aanleiding geeft tot het doorvoeren van noodzakelijke wijzigingen.
Wijzigingen worden gepubliceerd op www.kvk.nl.

Indien een wijziging leidt tot een aanpassing van het bericht is de 'oude' versie van het bericht nog maximaal een jaar beschikbaar, nadat de wijziging is doorgevoerd en de 'nieuwe' versie van het bericht beschikbaar is.

4 Gegevensgebruik

4.1 Inleiding

Het uitgangspunt is dat de gegevens in het handelsregister openbaar zijn en door een ieder raadpleegbaar. Er zijn echter een aantal beperkingen in het gebruik en de openbaarheid van de gegevens.

4.2 Niet openbare gegevens

Niet-openbare gegevens uit het handelsregister mogen alleen worden ingezien door bestuursorganen. Als niet-openbare gegevens worden aangemerkt:

- het burgerservicenummer, als genoemd in artikel 10, tweede lid, onder a en derde lid, onderdeel e, onder 1^o, eerste gedachtestreepje Handelsregisterwet;
- woonadressen, als genoemd in artikel 51 Handelsregisterbesluit;
- de gegevens die noodzakelijk zijn voor een goede vastlegging en verstrekking van de authentieke gegevens en gegevens omtrent de herkomst van deze authentieke gegevens, als genoemd in artikel 16 lid 1 Handelsregisterwet;

4.3 Gegevens voorzien van een 'non-mailing indicator'

Onder de aan afnemer te leveren gegevens bevinden zich ook gegevens, die zijn voorzien van een "non-mailing indicator". Het is afnemer niet toegestaan de gegevens voorzien van een "non-mailing indicator" te gebruiken voor direct marketing activiteiten dan wel in strijd met enige categorie, die reeds nu dan wel in de toekomst valt onder de non-mailing indicator, hierna te noemen: NMI. Onder direct marketing wordt verstaan direct marketing voor commerciële en charitatieve doelen, bijvoorbeeld direct mail en telemarketing.

Bij eventuele doorlevering van gegevens voorzien van een "non-mailing indicator" draagt afnemer er zorg voor dat de ontvanger over dit verbod van te voren en schriftelijk wordt geïnformeerd en daaraan gehoor zal geven.

Aan een ontvanger waarvan afnemer weet of redelijkerwijs behoort te weten dat deze de gegevens voor activiteiten als genoemd in de NMI zal gebruiken, mogen de gegevens voorzien van een "non-mailing indicator" nooit worden doorgeleverd.

4.4 Gebruik van emailadressen

Afnemer dient zich in geval van het gebruik van ontvangen e-mailadressen te houden aan de van toepassing zijnde wet- en regelgeving, in het bijzonder aan de Wet Bescherming Persoonsgegevens, de Telecommunicatiewet en de Code Reclame via email.

4.5 Doorleveren gegevens

Indien de door middel van de dienst HR Dataservice verkregen gegevens door afnemer ter beschikking worden gesteld aan een derde, aanvaardt de KvK geen enkele aansprakelijkheid voor (de kwaliteit van) de doorgeleverde gegevens. Afnemer dient zich in geval van doorlevering van de gegevens te houden aan de van toepassing zijnde wet- en regelgeving, meer in het bijzonder op het gebied van de bescherming van persoonsgegevens.

4.6 Verwerking persoonsgegevens

Afnemer dient zich te houden aan de eisen zoals deze uit hoofde van de wetgeving betreffende de verwerking van persoonsgegevens op hem rusten. Afnemer dient passende technische en organisatorische maatregelen ten uitvoer te leggen om de persoonsgegevens te beveiligen tegen verlies of tegen enige vorm van onrechtmatige verwerking. Deze maatregelen garanderen, rekening houdend met de stand van de techniek en de kosten van de tenuitvoerlegging, een passend beveiligingsniveau gelet op de risico's die de verwerking en de aard van te beschermen gegevens met zich meebrengen. De maatregelen zijn er mede op gericht onnodige verzameling en verdere verwerking van persoonsgegevens te voorkomen.

Indien de KvK concrete aanwijzingen heeft dat afnemer zich niet houdt aan voornoemde eisen, behoudt de KvK zich het recht voor afnemer te verplichten een accountants- of EDP-verklaring te overleggen waaruit blijkt dat bij de verwerking van persoonsgegevens aan de regelgeving wordt voldaan.

5 Overige Bepalingen

5.1 Aansprakelijkheid

De aansprakelijkheid van de KvK is beperkt tot de door afnemer geleden schade, die het rechtstreeks en uitsluitend gevolg is van een aan de KvK toe te rekenen tekortkoming. Voor vergoeding komt echter alleen in aanmerking die schade waartegen de KvK verzekerd is, dan wel redelijkerwijs verzekerd had behoren te zijn.

Aansprakelijkheid van de KvK voor indirecte schade, gevolgschade, gemiste besparingen, schade door bedrijfsstagnatie, schade als gevolg van aanspraken van afnemers van afnemer, verminking of verlies van data, komt niet voor vergoeding in aanmerking.

De hierboven in artikel 5.1 genoemde beperkingen van aansprakelijkheid komen te vervallen, indien en voor zover de schade het gevolg is van opzet of grove schuld van de KvK.

Afnemer vrijwaart de KvK voor aanspraken van derden ter zake van schade welke voortvloeit uit het al dan niet ter beschikking stellen van of door het gebruik van de producten.

5.2 Overmacht

de KvK is niet gehouden tot het nakomen van enige verplichtingen, indien zij daartoe gehinderd is als gevolg van overmacht. Van overmacht is sprake als de niet-nakoming niet kan worden toegerekend, omdat zij niet is te wijten aan de schuld van de KvK, noch krachtens wet, rechtshandeling of in het verkeer geldende opvattingen voor haar rekening komt.

Indien een situatie van overmacht langer dan 30 dagen heeft geduurd, heeft EZ naar redelijkheid en billijkheid het recht om de DNB door schriftelijke mededeling onmiddellijk te beëindigen. De KvK, EZ, en de afnemers hebben in dat geval geen recht op vergoeding van de als gevolg van de ontbinding geleden of te lijden schade. de KvK zal afnemers alsdan een andere mogelijkheid bieden tot aansluiting.

Onder overmacht in het kader van de verplichtingen van de KvK voortvloeiend uit deze DNB valt in ieder geval, zonder andere mogelijke gevallen van overmacht uit te sluiten:

- Vertraging in, dan wel het uitblijven van, de uitvoering van de KvK van deze DNB voor zover deze is toe te rekenen aan een technische storing tengevolge van storingen in het telefoon- internet- of dataverkeer ofwel een voortdurende stroomstoring van langer dan 24 uur, tenzij deze storing het direct gevolg is van enig handelen van de KvK.
- De gevolgen van een terroristische daad ofwel terrorisme ofwel alle gewelddadige handelingen en/of gedragingen in de vorm van een aanslag of een reeks van in de tijd en oogmerk met elkaar samenhangende aanslagen als gevolg waarvan letsel en economische schade in het algemeen wordt opgelopen en de economische

belangen van de KvK aan worden getast, waarbij aannemelijk is dat deze handelingen en gedragingen, al dan niet in enig organisatorisch verband, uitgevoerd zijn met het oogmerk om bepaalde politieke en/of financiële en/of religieuze en/of ideologische doelen te verwezenlijken.

- Vertraging in dan wel het uitblijven van de uitvoering van de KvK van haar verplichtingen voortvloeiende uit deze DNB voor zover deze feiten direct of indirect zijn toe te rekenen aan de moedwillige en (mede) op de KvK gerichte interruptie, penetratie, manipulatie, vernieling of ontvreemding door personen of bedrijven, ook wel hackers of crackers genoemd.

Tevens zal als overmacht worden gezien het feit dat een door de KvK ingeschakelde derde haar dienstverlening jegens de KvK heeft beëindigd ten gevolge van een aanvraag tot surseance van betaling, de derde in staat van faillissement is verklaard of wordt geliquideerd, met dien verstande dat deze beëindiging van de dienstverlening door de derde niet is te wijten aan enig onrechtmatig handelen van de KvK. De KvK heeft hierop de verplichting zich in te spannen om haar dienstverlening zo snel en adequaat mogelijk door een andere partij te laten ondersteunen.

5.3 Tarieven en betaling

Voor het gebruik van de dienst HR Dataservice en de onder deze dienst te ontvangen gegevens worden de tarieven berekend zoals vermeld in de vigerende Financiële regeling Handelsregister. De berekende tarieven worden op de gebruikelijke wijze gefactureerd, waarbij de betalingstermijnen in acht worden genomen zoals genoemd in het vigerende Financiële Besluit Handelsregister.

De dienst HR Dataservice valt onder inputfinanciering handelsregister. Indien afnemer staat vermeld op de autorisatielijst inputfinanciering handelsregister van EZ, wordt afnemer voor het gebruik van de dienst HR Dataservice en de te ontvangen gegevens niet op de gebruikelijke wijze gefactureerd, maar gelden de afspraken die in het kader van inputfinanciering handelsregister met EZ zijn gemaakt. Alleen afnemers, die voorkomen op voornoemde autorisatielijst van EZ, komen voor inputfinanciering handelsregister in aanmerking. Indien afnemer niet (meer) voorkomt op voornoemde autorisatielijst, zullen de berekende tarieven op de gebruikelijke wijze worden gefactureerd.

5.4 Beëindiging dienst HR Dataservice

De levering van de dienst HR Dataservice aan afnemer kan worden beëindigd ingeval:

- a. van surseance van betaling, faillissement of liquidatie van afnemer;
- b. afnemer wordt ontbonden;
- c. een daartoe gemachtigde namens afnemer aan de KvK schriftelijk heeft gemeld geen gebruik meer te willen maken van de dienst HR Dataservice.

5.5 Toepasselijk recht en bevoegde rechter

Op deze DNB is het Nederlandse recht van toepassing. Ieder geschil ter zake van de DNB zal bij uitsluiting worden voorgelegd aan de daartoe

bevoegde rechter in het Arrondissement Den Haag, tenzij Partijen alsdan een andere vorm van geschillenbeslechting overeenkomen.

Gebruiksvoorwaarden Handelsregister Dataservice (concept versie 0.9)

Artikel 1: Definities

In deze Gebruiksvoorwaarden Dataservice wordt verstaan onder:

- a. Aanvraag: de door middel van het doorlopen van het aanvraagproces op de Website gedane aanvraag waarmee Afnemer de KvK verzoekt tot het verkrijgen van toegang tot de Dienst;
- b. Afnemer: een natuurlijk persoon, een overheidsorganisatie of een onderneming/rechtspersoon, die een Aanvraag heeft ingediend;
- c. KvK: de Kamer van Koophandel, bedoeld in artikel 2 van de Wet op de Kamer van Koophandel;
- d. Verklaring: de door de Afnemer ingevulde en ondertekende verklaring waarmee Afnemer onder meer verklaart in te stemmen met (de inhoud van) de 'Gebruiksvoorwaarden Handelsregister Dataservice en het van toepassing zijn ervan op (het gebruik van) de Dienst;
- e. Dienst: onder de Dienst stelt de KvK informatieproducten uit het Handelsregister beschikbaar aan afnemer via een systeem-systeem koppeling;
- f. Producten: de op de Website omschreven informatieproducten waaronder mede begrepen Gegevens;
- g. Gegevens: alle informatie, die verstrekt mag worden als bepaald in artikel 21 en verder Handelsregisterwet 2007;
- h. EZ: ministerie van Economische Zaken
- i. Gebruikersraad Handelsregister: representatieve vertegenwoordiging van gebruikers van het Handelsregister, zowel bestuursorganen als niet-bestuursorganen, zoals bedoeld in artikel 52 Handelsregisterwet;
- j. Gebruiksvoorwaarden: deze Gebruiksvoorwaarden (voorheen Dienst Niveau Beschrijving genoemd) met bijbehorende Service Garantie.
- k. Service Garantie: prestatie- en serviceniveaus die een Afnemer van de Dienst van de KvK mag verwachten;
- l. Website: www.kvk.nl/aansluiten

Artikel 2: Gebruik van de Dienst

1. De Gebruiksvoorwaarden zijn van toepassing op ieder gebruik van de Dienst. Door het aanvragen en/of het gebruik van de Dienst wordt door Afnemer de Gebruiksvoorwaarden geaccepteerd.
2. Gebruiker mag uitsluitend gebruik maken van de Dienst voor de doeleinden, zoals bepaald in de Gebruiksvoorwaarden.

Artikel 3: Beëindigen Dienst HR Dataservice

1. De levering van de dienst HR Dataservice aan afnemer kan worden beëindigd indien:
 - Gebruiker de Gebruiksvoorwaarden niet naleeft;
 - de betalingsvoorwaarden als bedoeld in artikel 6 van de Gebruiksvoorwaarden door Afnemer niet worden nagekomen;
 - een daartoe gemachtigde namens afnemer aan de KvK schriftelijk heeft gemeld geen gebruik meer te willen maken van de dienst HR Dataservice.
 - Afnemer surseance van betaling is verleend, Afnemer failliet is verklaard of een schuldsaneringsregeling is uitgesproken of de onderneming van Afnemer is geliquideerd.

Artikel 4: Service Garantie

1. In de Service Garantie is vastgelegd welke prestatieniveaus een afnemer van de KvK mag verwachten.
2. De Service Garantie is opgenomen als bijlage en maakt onderdeel uit van deze Gebruiksvoorwaarden.
3. De KvK spant zich in (technische) wijzigingen die impact hebben op afnemers minimaal zes maanden van te voren te communiceren aan de Gebruikersraad Handelsregister en daarnaast rechtstreeks aan de afnemers. Indien een wijziging door omstandigheden binnen 6 maanden plaats vindt, wordt de voorzitter van de Gebruikersraad hiervan mondeling op de hoogte gebracht en de Gebruikersraad per e-mail. Als omstandigheid geldt in ieder geval wijziging in wetgeving die binnen 6 maanden in werking treedt en die aanleiding geeft tot het doorvoeren van noodzakelijke wijzigingen.
4. De KvK heeft het recht wijzigingen aan te brengen in de (toegang tot) de Dienst, als dit wenselijk is voor het correct functioneren van de Dienst.

Artikel 5: Producten en levering

1. De Gebruiksvoorwaarden hebben o.a. betrekking op de volgende officiële informatieproducten die via de Dienst worden geleverd:
 - Handelsregister DatSERVICE Inschrijving
 - Handelsregister DatSERVICE Vestiging
 - Handelsregister DatSERVICE In 't Kort inschrijving
 - Handelsregister DatSERVICE In 't Kort Vestiging
 - Handelsregister DatSERVICE XBRL jaarrekening
2. Een complete lijst van informatieproducten die via deze Dienst kunnen worden afgenomen evenals bijbehorende aanvullende (technische) documentatie zijn beschikbaar op www.kvk.nl/aansluiten. De actuele omschrijvingen van de Producten staan vermeld op de Website. De KvK behoudt zich het recht voor om de inhoud en werking van de Website, de omschrijving alsmede de inhoud, samenstelling en/of (leverings)vorm van de Producten te wijzigen.
3. Deze Gebruiksvoorwaarden en Service Garantie kunnen ook betrekking hebben op nog in ontwikkeling zijnde informatieproducten die via de Dienst voor een beperkte periode aan een (beperkte) groep afnemers ter beschikking worden gesteld om het product te testen. In voorkomende gevallen kan hiertoe naar de Gebruiksvoorwaarden Handelsregister DatSERVICE en de bijbehorende Service Garantie worden verwezen.
4. Het uitgangspunt is dat de gegevens in het Handelsregister openbaar zijn en door een ieder raadpleegbaar. Er zijn echter een aantal beperkingen in het gebruik en de openbaarheid van de gegevens.
5. Als niet-openbare gegevens worden aangemerkt:
 - a. het burgerservicenummer, als genoemd in artikel 10, tweede lid, onder a en derde lid, onderdeel e, onder 1°, eerste gedachtestreepje Handelsregisterwet ;
 - b. woonadressen, als genoemd in artikel 51 Handelsregisterbesluit;
 - c. de gegevens die noodzakelijk zijn voor een goede vastlegging en verstrekking van de authentieke gegevens en gegevens omtrent de herkomst van deze authentieke gegevens, als genoemd in artikel 16 lid 1 Handelsregisterwet;
6. De onder lid 5 genoemde niet-openbare gegevens mogen alleen maar worden ingezien door bepaalde bestuursorganen of beroepsgroepen. Voor zover de Producten niet openbare gegevens bevatten als bedoeld in artikel 51 Handelsregisterbesluit, die uitsluitend mogen worden ingezien door bestuursorganen, advocaten, deurwaarders, notarissen en de in artikel 28, derde lid, van de Handelsregisterwet genoemde organisaties, is het Gebruiker niet toegestaan deze gegevens aan een derde te verstrekken of deze door een derde te laten inzien, tenzij:
 - dit noodzakelijk is voor de goede vervulling van zijn publiekrechtelijke taak;
 - de verstrekking/inzage is voorgeschreven in een algemeen verbindend voorschrift;
 - de verstrekking/inzage noodzakelijk is voor het uitvoeren van een algemeen verbindend voorschrift (voorbeelden: aanspannen gerechtelijke procedure, het uitbrengen van een dagvaarding);
 - er voorafgaande schriftelijke toestemming is verkregen van degene(n) wiens gegevens het betreft.

Artikel 6: Tarieven en betaling

1. Op Afnemers zijnde een bestuursorgaan, die voldoen aan de criteria voor opname op de op de autorisatielijst 'inputfinanciering' is van toepassing de regeling inputfinanciering;
2. Overige afnemers zijn de tarieven verschuldigd overeenkomstig de vigerende Financiële regeling Handelsregister. Deze regeling bepaalt ook het tijdstip waarop gewijzigde tarieven ingaan. Betaling van de verschuldigde tarieven dient te geschieden binnen de in het vigerend Financieel besluit Handelsregister genoemde termijn.

3. Afnemer heeft de keuze uit de volgende twee betaalmethoden:
 - maandelijks per automatische incasso, waarbij door of namens Afnemer tot wederopzegging machtiging aan de KvK is gegeven om van het opgegeven rekeningnummer bedragen af te schrijven; of
 - maandelijks per factuur.
4. Zowel de [Financiële regeling Handelsregister](#) als het [Financieel besluit Handelsregister](#) zijn terug te vinden op www.overheid.nl.

Artikel 7: Privacy

1. Indien er sprake is van het verwerken van persoonsgegevens dienen de KvK en Afnemer zich te houden aan de eisen zoals deze uit hoofde van de wetgeving betreffende de verwerking van persoonsgegevens op hun rusten.
2. De KvK en Afnemer dienen passende technische en organisatorische maatregelen ten uitvoer te leggen om de persoonsgegevens te beveiligen tegen verlies of tegen enige vorm van onrechtmatige verwerking
3. Deze maatregelen garanderen, rekening houdend met de stand van de techniek en de kosten van de tenuitvoerlegging, een passend beveiligingsniveau gelet op de risico's die de verwerking en de aard van te beschermen gegevens met zich meebrengen.
4. De maatregelen zijn er mede op gericht onnodige verzameling en verdere verwerking van persoonsgegevens te voorkomen.
5. Indien de verantwoordelijke persoonsgegevens te zijnen behoeve laat verwerken door een bewerker, draagt hij zorg dat deze voldoende waarborgen biedt ten aanzien van de technische en organisatorische beveiligingsmaatregelen met betrekking tot de te verrichten verwerkingen. De verantwoordelijke ziet toe op de naleving van die maatregelen.
6. De uitvoering van verwerkingen door een bewerker wordt geregeld in een bewerkersovereenkomst.

Artikel 8 Gebruik van emailadressen

1. Afnemer dient zich in geval van het gebruik van ontvangen e-mailadressen te houden aan de van toepassing zijnde wet- en regelgeving, in het bijzonder aan de Wet Bescherming Persoonsgegevens, de Telecommunicatiewet en de Code Reclame via email.

Artikel 9 Gegevens voorzien van een 'non-mailing indicator'

1. Onder de aan Afnemer te leveren gegevens bevinden zich ook gegevens, die zijn voorzien van een "non-mailing indicator". Het is Afnemer niet toegestaan de gegevens voorzien van een "non-mailing indicator" te gebruiken voor direct marketing activiteiten dan wel in strijd met enige categorie, die reeds nu dan wel in de toekomst valt onder de non-mailing indicator, hierna te noemen: NMI. Onder direct marketing wordt verstaan direct marketing voor commerciële en charitatieve doelen, bijvoorbeeld direct mail en telemarketing.
2. Bij eventuele doorlevering van gegevens voorzien van een "non-mailing indicator" draagt Afnemer er zorg voor dat de ontvanger over dit verbod van te voren en schriftelijk wordt geïnformeerd en daaraan gehoor zal geven.
3. Aan een ontvanger waarvan afnemer weet of redelijkerwijs behoort te weten dat deze de gegevens voor activiteiten als genoemd in de NMI zal gebruiken, mogen de gegevens voorzien van een "non-mailing indicator" nooit worden doorgeleverd.
4. In geval van schending van voornoemde verplichting(en), is de KvK gerechtigd de levering van gegevens met een "non-mailing indicator" met onmiddellijke ingang op te schorten of te beëindigen, onverminderd het recht van de KvK om schadevergoeding te vorderen.
5. De KvK stelt Afnemer van de beëindiging c.q. opschorting schriftelijk, met redenen omkleed, in kennis.

Artikel 10: Databankrecht

1. Op het Handelsregister en de daarin vervatte data rusten databankrechten welke exclusief toekomen aan de KvK. De KvK behoudt zich uitdrukkelijk alle databankrechten voor.

Artikel 11: Aansprakelijkheid

1. De KvK is niet aansprakelijk voor enige schade als gevolg van door Gebruiker of een derde verrichte levering van producten en/of diensten die van de Producten zijn afgeleid.
2. De KvK is niet aansprakelijk voor bij Gebruiker ontstane indirecte schade, gevolgschade, gederfde winst, gemiste besparingen, verminderde goodwill, schade door bedrijfsstagnatie, schade als gevolg van aanspraken van Afnemers van Gebruiker, vermindering of verlies van data of beperkte beschikbaarheid van Dienst.
3. Gebruiker vrijwaart de KvK voor aanspraken van derden ter zake van schade welke voortvloeit uit het al dan niet verstrekken van of door het gebruik van de Producten.
4. De aansprakelijkheid van de KvK is beperkt tot de door afnemer geleden schade, die het rechtstreeks en uitsluitend gevolg is van een aan de KvK toe te rekenen tekortkoming.

5. In geen geval zal de vergoeding van de schade echter meer bedragen dan maximaal het bedrag dat in het desbetreffende geval onder de ter zake toepasselijke verzekering van de KvK wordt uitbetaald, te vermeerderen met het bedrag van het eigen risico dat ingevolge de toepasselijke verzekeringsovereenkomst in het desbetreffende geval voor rekening van de KvK komt.

Indien om welke reden dan ook geen uitkering krachtens de in het vorige lid bedoelde verzekering mocht plaatsvinden, is iedere aansprakelijkheid beperkt tot een bedrag van maximaal € 5.000,- per gebeurtenis (waarbij een samenhangende reeks gebeurtenissen als één gebeurtenis geldt).

Artikel 12: Overmacht

1. De KvK is in geval van overmacht, als hierna in het tweede lid omschreven, niet gehouden tot nakoming van zijn verplichtingen (waar onder meer kan worden verstaan het beschikbaar stellen van de Dienst of levering van Producten). Indien de KvK zich op overmacht beroept, zal de KvK dit zo spoedig als mogelijk aan Afnemer mededelen.
2. Onder overmacht in het kader van de verplichtingen van de KvK wordt in ieder geval begrepen:
 - een technische storing ten gevolge van storingen in het telefoon- of internet- of dataverkeer ofwel een voortdurende stroomstoring van langer dan 24 uur, tenzij deze storing het direct gevolg is van enig opzettelijk handelen van de KvK;
 - de gevolgen van een terroristische daad ofwel terrorisme ofwel alle gewelddadige handelingen en/of gedragingen in de vorm van een aanslag of een reeks van in de tijd en oogmerk met elkaar samenhangende aanslagen als gevolg waarvan letsel en economische schade in het algemeen wordt opgelopen en de economische belangen van de KvK worden aangetast, waarbij aannemelijk is dat deze handelingen en gedragingen, al dan niet in enig organisatorisch verband, uitgevoerd zijn met het oogmerk om bepaalde politieke en/of financiële en/of religieuze en/of ideologische doelen te verwezenlijken;
 - de moedwillige en (mede) op de KvK gerichte interruptie, penetratie, manipulatie, vernieling of ontvreemding door derden, waar onder meer onder moet worden verstaan, hacking of op een andere wijze verstoring van het functioneren van de Dienst of Website en de daarachter functionerende systemen.
 - Het beëindigen van diensten van door de KvK ingeschakelde derden als gevolg van surseance van betaling, faillissement liquidatie van de onderneming. In dit geval heeft de KvK de verplichting zich in te spannen om haar dienstverlening zo snel en adequaat mogelijk door een andere partij te laten ondersteunen.
3. Indien de overmacht(situatie) langer duurt dan 3 dagen na de mededeling, als bedoeld in het eerste lid, dan kan de meeste gerede partij overgaan tot ontbinding van de overeenkomst. Indien in een overmacht situatie het afgenomen Product niet door de KvK geleverd kan worden, is Afnemer gerechtigd om af te zien van afname van het Product.
4. Partijen zijn in het geval van overmacht niet gehouden tot vergoeding van enige schade, die ontstaat of ontstaan is als gevolg van die (overmacht)situatie en/of de ontbinding van de overeenkomst.

Artikel 13: Totstandkoming en wijziging van de Gebruiksvoorwaarden

1. Deze Gebruiksvoorwaarden zijn tot stand gekomen tussen de KvK en het Ministerie van Economische zaken (EZ), na advies van de Gebruikersraad Handelsregister (hierna: 'Gebruikersraad').
2. De KvK behoudt zich het recht voor deze Gebruiksvoorwaarden inclusief Service Garantie eenzijdig te wijzigen, aanvullen of beëindigen (en daarmee ook het aanbieden van de Dienst).
3. Wijzigingen, aanvullingen die nadelig kunnen uitwerken voor één of meerdere afnemers kunnen alleen worden doorgevoerd nadat EZ zich met de beëindiging, voorgestelde wijziging en/of aanvulling akkoord heeft verklaard, waarbij de Gebruikersraad om advies zal worden gevraagd
4. De gewijzigde Gebruiksvoorwaarden en Service Garantie treden in werking vanaf het moment van bekendmaking via de website of op een zodanige datum als genoemd in de bekendmaking.
5. De KvK draagt zorg voor publicatie van de op dat moment geldende versie van de Gebruiksvoorwaarden op de Website, die kan worden geprint, gedownload en opgeslagen.

Artikel 14: Toepasselijk recht en geschillenregeling

1. Op de Gebruiksvoorwaarden is Nederlands recht van toepassing.
2. Alle geschillen die voortvloeien uit het gebruik van de Dienst of daarmee samenhangen zullen bij uitsluiting worden voorgelegd aan de daartoe bevoegde rechter in het arrondissement Midden-Nederland.

20161215-b06c

Service Garantie

Versie 1.1 – november 2016

Colofon
Document Service Garantie
Leverancier Kamer van Koophandel
Auteur Kamer van Koophandel

Inhoudsopgave

1	Inleiding	3
1.1	Service Garantie	3
1.2	Begrippen en definities	3
1.3	Service.....	3
1.3.1	Service Support	3
	Service Desk	3
	Incidenten.....	3
	Requests	4
2	Serviceniveau specificatie	4
2.1	Specificatie servicesupport	4
2.1.1	Beschikbaarheid van de dienst.....	4
2.1.2	Beschikbaarheid Service Desk (eerste lijn).....	5
2.1.3	Servicewindow onderhoud.....	5
2.1.4	Servicetijden	6
	Functiehersteltijd Incidenten.....	6
	Service en / of Change Requests.....	6
3	Contactgegevens	6

1 Inleiding

1.1 Service Garantie

Deze Service Garantie beschrijft het benodigde niveau van de dienstverlening met de daarbij behorende uitgangspunten en randvoorwaarden.

1.2 Begrippen en definities

Conform ITIL-standaarden:

Request:

- *Service request:* een verzoek van een gebruiker om ondersteuning, levering van, informatie, advies of documentatie;
- *Request for Change (RFC):* Een voorstel (wens) voor een verandering in de IT-dienst. Een RFC bevat details van de voorgestelde verandering en wordt elektronisch vastgelegd.

Change: de toevoeging, wijziging of verwijdering van een component in de informatievoorziening dat een effect op IT-diensten kan hebben. De scope moet wijzigingen in één of meer van de volgende categorieën componenten bevatten: architecturen, processen, instrumenten, metrics en documentatie, alsmede wijzigingen in IT-diensten en andere configuratie items (C.I.'s).

Incident: een ongeplande onderbreking of kwaliteitsvermindering van de IT-dienst.

Functiehersteltijd: de tijd – in service uren – tussen het moment van melding van een storing bij KvK en het moment waarop de storing is verholpen.

Afhandeltijd: de afhandeltijd is de tijd – in service uren - tussen het moment van aanmelden van het request tot het moment waarop het request voor opdrachtgever merkbaar is afgehandeld.

1.3 Service

1.3.1 Service Support

De service ondersteuning omvat:

- Communicatie via een Service Desk;
- Afhandelen van Incidenten;
- Afhandelen van Requests.

Service Desk

- De Service Desk van de KvK is het single point of contact.
- Incidenten en/of Requests worden bij de Service Desk door middel van telefoon en/of e-mail aangemeld.

Incidenten

- De classificatie van incidenten wordt bepaald door de Impact en Urgentie (c.q. noodzaak). Er zijn drie prioriteiten te weten prioriteit 1 (P1) t/m prioriteit 3 (P3).
 - Prioriteit 1: bedrijfsprocessen van uw organisatie of uw klanten worden ernstig verstoord

- Prioriteit 2: bedrijfsprocessen van uw organisatie of uw klanten worden beperkt verstoord
- Prioriteit 3: bedrijfsproces van uw organisatie wordt minimaal verstoord
- De prioriteit van een incident wordt door KvK bepaald. De KvK zal samen met uw organisatie de prioriteit van een incident vaststellen als de prioriteit niet eenduidig kan worden bepaald.
- De KvK is verantwoordelijk voor het afhandelen van deze meldingen binnen de aangegeven tijd en voorwaarden uit deze Service Garantie.

Requests

- Requests (vragen/verzoeken) vanuit uw organisatie aan de KvK;
- Requests die bij de Service Desk van de KvK worden ingediend, worden geclassificeerd in Servicerequest of Request for change;
- De classificatie wordt door de KvK bepaald;
- De KvK realiseert de requests conform de in deze Service Garantie afgesproken afhandeltijd en zorgt voor het beschikbaar hebben van voldoende en kwalitatief goed uitgeruste resources om de requests binnen de afgesproken serviceniveaus uit te voeren.

2 Serviceniveau specificatie

2.1 Specificatie servicesupport

Het serviceniveau wordt beschreven aan de hand van de volgende parameters:

- Beschikbaarheid van de dienst;
- Beschikbaarheid Service Desk;
- Service Window Onderhoud;
- Servicetijden (Functiehersteltijd incidenten en afhandeltijd requests).

2.1.1 Beschikbaarheid van de dienst

Beschikbaarheid van de dienst wordt gemeten in perioden van een maand en is exclusief vooraf aangekondigde onderbrekingen in de beschikbaarheid voor wijzigingen (bijvoorbeeld aanpassingen in de programmatuur of structuur van berichten als gevolg van wetswijzigingen) en/of onderhoudswerkzaamheden, die tijdens productie-uren worden uitgevoerd.

Tabel 1 Indicator beschikbaarheid

<i>Indicator</i>	<i>Servicewindow</i>	<i>Serviceniveau norm</i>	<i>Meetverzameling</i>
Technische beschikbaarheid	24 uur x 7 dagen*	99% per maand gemeten	% beschikbaarheid binnen servicewindow
Beschikbaarheid beheer organisatie	Maandag tot en met vrijdag van 7.30 – 17.30 uur**		

* Hiermee wordt bedoeld dat genoemde voorzieningen onder normale omstandigheden 24 uur per dag beschikbaar zijn voor raadpleging. De beschikbaarheid binnen het servicewindow wordt gemeten over 1 maand.

** Incidenten met prioriteit 1 worden ook buiten kantooruren afgehandeld.

2.1.2 Beschikbaarheid Service Desk (eerste lijn)

Tabel 2 Ondersteunings- en onderhoudsperiodes

<i>Performance indicator</i>	<i>Norm</i>
Ondersteuningsperiode servicedesk	24 uur per dag, 7 dagen in de week telefonisch bereikbaar

	Servicewindow	Normen	
Maximale wachttijd bij telefonische meldingen	ma. t/m vr. 07.30-17.30 uur ¹	80 % < 30 seconden	
Maximale reactietijd bij meldingen per e-mail	ma. t/m vr. 07.30-17.30 uur ²	90 % < 30 minuten	

¹ Buiten kantooruren kan de reactietijd lager zijn omdat dan gebruik gemaakt wordt van een externe service desk.

² E-mail die buiten de openingstijden is verstuurd, wordt op de eerstvolgende werkdag in behandeling genomen.

2.1.3 Servicewindow onderhoud

Tabel 3 Gepland onderhoud vindt plaats binnen servicewindow

<i>Servicewindow</i>	<i>Periode</i>
Onderhoudsperiode geplande werkzaamheden	Onderhoud kan iedere werkdag (maandag t/m vrijdag) tussen 21.00 en 07.30 uur en in weekenden plaatsvinden en verder vanaf zaterdag 17:30 tot en met maandagochtend 07:30

De dienst is tijdens onderhoud beschikbaar behalve als bij de uitvoering van een change downtijd noodzakelijk is. Uiteraard wordt hierover tijdig door de Service Desk gecommuniceerd.

2.1.4 Servicetijden

Functiehersteltijd Incidenten

Tabel 4 Voor functiehersteltijd van incidenten gelden onderstaande normen

<i>Prioriteit</i>	<i>Functiehersteltijd</i>
P1	95% binnen 4 uur en 100% binnen 24 uur
P2	95% binnen 1 werkdag en 100% binnen 2 werkdagen
P3	70% binnen 3 werkdagen en 100% binnen 5 werkdagen

Indien een incident leidt tot een doorverwijzing naar een derde partij (bijvoorbeeld een toeleverancier) gelden bovengenoemde afgesproken hersteltijden niet.

Service en / of Change Requests

Tabel 5 Voor afhandeling van requests gelden normen

<i>Soort Request</i>	<i>Afhandeltijd</i>
Request for Change (RFC)	Afhankelijk van de prioriteit van de wens
Servicerequests	Binnen 5 werkdagen

Prioriteit van Request for Changes wordt standaard conform het KvK Change Management proces toegekend.

Release kalender

Wijzigingen op de dienst voor het komend jaar worden in oktober van het lopend jaar door middel van een release kalender gepubliceerd.

3 Contactgegevens

Servicedesk Kamer van Koophandel

Telefoonnummer	088 585 32 32
e-mail	servicedesk@kvk.nl

Issuelijst Gebruikersraad Handelsregister V01122016

Uitgangspunten issuelijst.

KvK hanteert de volgende criteria bij samenstelling van de issuelijst (mede om deze overzichtelijk en relevant voor alle afnemers te houden). Deze criteria zijn besproken in de Gebruikersraad van 24 september 2015. De ontwikkelbehoeften worden weergegeven in een aparte bijlage.

- De issuelijst beperkt zich tot die issues die KvK moet oplossen (de zogenaamde 'must do');
- De issuelijst richt zich op die issues die voor meerdere afnemers relevant zijn;
- De issuelijst richt zich op het gebruik van bestaande producten en diensten; de ontwikkelbehoeften zijn opgenomen in een aparte bijlage;
- De issuelijst is een instrument om afnemers te informeren (niet om te prioriteren);
- De aangegeven oplossing is altijd indicatief en onder voorbehoud;

Indien afnemers issues (nu of in de toekomst) missen kunnen zij dit doorgeven aan de KvK. Voor opname op deze lijst worden de bovengenoemde uitgangspunten gehanteerd.

Bestaande issues					
Nummer	Onderwerp	Omschrijving issue	Gevolg	Verwachte oplossing	Status
2015001	Handelsregister, noodprocedures.	Een beperkt aantal inschrijvingen zijn nog niet opgenomen in het (nieuw) Handelsregister (HRS)	Deze inschrijvingen kunnen niet bevestigd worden. Gebruikers krijgen melding 'in onderzoek'.	Planning is dat KvK Q2 2016 de noodprocedures tot een minimum heeft teruggebracht.	Eind 2014 25.000. Eind 2015 teruggebracht naar 9.000 dossiers, waarvan 4.500 niet actieve dossiers. Dossiers worden momenteel handmatig overgezet. <u>Update 01/12/2016:</u> teruggebracht tot 6.000 waarvan niet actief 4.000
2015002	Terugmelden	Terugmelden: in onderzoek zetten van dossiers.	Afneemers/EZ verwachten een implementatie waarbij de oplossing zichtbaar is.	Gepland voor 2017. Technisch complex. Indicator moet mee op alle producten.	Dossiers in onderzoek zijn momenteel opvraagbaar via de BLT balie toepassing. Structurele oplossing verwacht in 2017.
2015003	Handelsregister, koppeling BAG	Koppeling BAG kent uitval op: <ul style="list-style-type: none"> - panden in ontwikkeling. - Reeksadressen (bestaan uit meerdere nummers) - Bijzondere cijfers Kwart zit bij Gemeente Amsterdam	Adressen die niet gekoppeld zijn aan de BAG kunnen binnen het Stelsel voor problemen zorgen binnen de processen van de overheidsafnemers	Geautomatiseerde koppeling geeft nog niet het gewenste resultaat. Reeks-adressen (grootste deel) moeten handmatig gekoppeld. Loopt door tot in 2017.	Lijst ongekoppelde reeksadressen (15.000) wordt handmatig teruggebracht. <u>Update 01/12/2016:</u> 30% gekoppeld. Geautomatiseerde oplossing ongekoppelde adressen in 2017.

2015004	HR dataservice; gebeurtenisberichten	48 berichten worden geleverd aan drie partijen. Gebeurtenissen worden als complex ervaren.	Afneemers willen (eenvoudigere) signalen	Gebeurtenis gedreven kunnen werken. KvK is voornemens gebruiksvriendelijke signalen te gaan ontwikkelen.	Er loopt een pilot in Q4 met KvK, KING en Logius en Gemeenten. Gebruikerservaringen vanuit pilot worden opgehaald.
2015010	HR dataservice	Een tiental hele grote inschrijvingen kunnen niet via de webservice worden geleverd (grote concerns zoals Kruidvat) Vanwege de complexiteit en omvang van deze inschrijvingen is het technisch ingeperkt om deze via de dataservice op te vragen.	Foutmeldingscode voor dit issue is IPD1000 "Eén of meerdere inschrijvingen (KvKnummers) zijn niet beschikbaar. Het product kan niet worden samengesteld"	Structurele oplossing verwacht in Q1 2017. Tot die tijd is er een workaround beschikbaar voor het verkrijgen van deze gegevens via CD rom.	<u>Update 01/12/2016:</u> Aan oplossing wordt nog gebouwd. Bij testen aantal bevindingen tegengekomen.
2016001	HR dataservice	Om een complete set van gegevens van één onderneming te krijgen moeten twee bevestigingen worden gedaan (HR dataservice vestiging en inschrijving).	Klant moet 2 bevestigingen doen in plaats van 1. Leidt tot meer belasting van wederzijdse systemen.	Q2, 2016	Deze staat op de backlog om opgepakt te worden. Vertraagd door andere prioriteiten.
2016002	Mutatie Abonnement	Het veld gemeentenummer is in bijna 41.000 gevallen gevuld met een niet (meer) bestaande gemeentecode. 13.169 records zonder gemeentecode. Daarnaast dubbele vestigingsnummer.	Beperkt zich tot Provincie(s) en gemeenten.	Indien mogelijk wordt dit handmatig aangepast.	Gesprek KvK- Provincie heeft plaatsgevonden. Gemeentecodes: Probleem lijkt kleiner dan gedacht. Provincie levert bestand aan met codes. KvK onderzoekt deze. Vestigingsnummer: voorbeelden gedeeld van bedrijven die zich niet op vestiging inschrijven. Kan regulier opgelost via proces van 'terugmelden'.

Opgelost					
Nummer	Onderwerp	Omschrijving issue	Gevolg	Verwachte oplossing	Status
2015005	HR dataservice; indicator afgeschermdde adressen	Er is in de HR dataservice nog geen indicator opgenomen die aangeeft of het een afgeschermd adres betreft.	Overheden kunnen hierdoor de betreffende privé adressen zelf niet afschermen.	Dit is eind 2015 opgelost in de 'derde' release HR dataservice.	Dit issue is opgelost.
2015006	SBI code; verhogen kwaliteit	Verhogen kwaliteit SBI code door verhogen en verbeteren gebruik typeermodule	Kwaliteit van de SBI-code in HR kan verder verbeterd worden.	Aantrekkelijkheid gebruik typeermodule verhogen, alternatieve wegen afsluiten.	Oplissing via (permanent) bilateraal overleg KvK – CBS en onderhoudstrategie 2016.
2015007	SBI code; verhogen kwaliteit	Verhogen kwaliteit SBI code door verbeteracties in aantal branches.	Kan leiden tot enkele honderden mutaties per week.	Verbeteractie in deze branches loopt door tot begin volgend jaar.	Onderdeel onderhoudsstrategie 2016.
2015008	HR dataservice	Gebruikers hebben behoefte aan (technische en functionele) ondersteuning nádat ze zijn aangesloten	Klant ervaart te weinig ondersteuning na aansluiten	Service desk voor technische vragen na aansluiting.	Service desk voor technische vragen bij en na aansluiting is inmiddels ingericht. Deze is gecommuniceerd aan minimaal 1 contactpersoon per aansluiting.
2015009	HR dataservice	Er is geen testomgeving beschikbaar voor nieuwe softwareleveranciers	Ontwikkeling van softwareproducten door/voor klanten levert vertraging op	Ontwikkelen van een testomgeving voor technische partners zoals softwareleveranciers	Deze testomgeving is inmiddels beschikbaar.

Ontwikkelbehoefte Gebruikersraad Handelsregister

N.a.v. de behoefte uitvraag zomer 2016 en de beschikbaar stelling van de innovatie opslag onder inputfinanciering volgt later dit najaar een geheel geüpdatet versie van de ontwikkelbehoefte.

Memo**aan**
Gebruikersraad**van**
KvK**Kenmerk****datum**
7 december 2016**onderwerp**
rapportage inputfinanciering op aantallen**Inleiding.**

Gebruikers hebben gevraagd of het mogelijk is om naast de halfjaarlijkse rapportage op omzet onder inputfinanciering, ook een rapportage te kunnen ontvangen op 'afzet' (aantallen informatieproducten dat onder inputfinanciering is opgevraagd). KvK heeft (o.a. in het Voorportaal van september jl.) toegezegd in januari 2017 een overzicht te verstrekken van de afzet over geheel 2016. In de bijlage treft u de per gebruikersgroep de rapportage t/m oktober 2016 aan. Als er eventuele opmerkingen of vragen zijn bij deze rapportage dan horen wij dat graag. Doel is in januari op basis van dit format de overall rapportage over 2016 beschikbaar te stellen en daarna ieder half jaar.

Leeswijzer 'rapportage op aantallen'.

De rapportage bestaat uit een vijftal pdf's. Hieronder een overzicht van de bijlagen en de organisaties die daarin zijn opgenomen.

BF 1: Defensie, EZ, Financien, I&M, OCW, SZW, V&J, VWS, Provincie, Stichting NIWO.

BF 2: RDW

BF 3: UvW

BF 4: VNG

BF 5: vervallen

BF 6: BZK

Toelichting bij de cijfers

De rapportage op aantallen is gebaseerd op de huidige omzetrapportage. De producten van KvK kennen verschillende soorten tarieven. We kennen producten met standaardtarieven, prijsstaffels of samengestelde prijzen.. Vanwege deze prijssystematiek gelden voor de huidige rapportages de volgende opmerkingen

- Vanwege een standaardtarief is voor de volgende producten de feitelijke afzet weergegeven: fao-codes 1301, 1302, 1304, 1330 en 1331.
- Vanwege prijsopbouw door middel van staffels is voor de volgende producten gekozen voor het bepalen van de afzet door de gefactureerde omzet onder Inputfinanciering te delen door het rekenkundig gemiddelde tarief per product (fao-codes 1300, 1303, 1305, 1306, 1307, 1332, 1333 en 1360).
- Vanwege een samengestelde prijsopbouw is het voor de volgende producten niet mogelijk om een afzetbepaling te maken: fao-codes 1240, 1250, 1340 en 1350. Een beeld van de afzet van deze producten kan worden gevormd met het omzet-overzicht.

Hieronder een overzicht van alle producten en welke afzetcijfers daar voor beschikbaar zijn:

Product	Soort tarief	Afzet
1240 – Adressen	Samengesteld	Niet mogelijk
1250 - Mutatie abonnementen	Samengesteld	Niet mogelijk
1300 - Uittreksel online	Staffel	Rekenkundig gemiddelde
1301 - Concernrelaties	Standaard	Feitelijke afzet
1302 - In 't kort	Standaard	Feitelijke afzet
1303 - Historie	Staffel	Rekenkundig gemiddeld
1304 - Uittreksel Elektronisch Gewaarmerkt	Standaard	Feitelijke afzet

1305 - Deponeringen	Staffel	Rekenkundig gemiddelde
1306 - Bedrijfsprofiel Uittreksels	Staffel	Rekenkundig gemiddelde
1307 - Bedrijfsprofiel Concernrelaties	Staffel	Rekenkundig gemiddelde
1330 - Images	Standaard	Feitelijke afzet
1331 - Gewaarmerkte jaarrekening	Standaard	Feitelijke afzet
1332 - VRIS	Staffel	Rekenkundig gemiddelde
1333 - Bedrijfsprofiel jaarrekening	Staffel	Rekenkundig gemiddelde
1340 - KvK Adressen via internet	Samengesteld	Niet mogelijk
1350 - Overige online	Samengesteld	Niet mogelijk
1360 - Dataservice	Staffel	Rekenkundig gemiddelde

Bijlage 1. Agenda Gebruikersraad Handelsregister, d.d. 2 februari 2017 (agendapunt 1)

Agenda Gebruikersraad Handelsregister donderdag 2 februari 2017

Locatie: Ministerie van Economische Zaken, 11.00 – 12.30 uur, Bezuidenhoutseweg 73, Vergaderzaal nr. 40 Mansholtzaal

Agendapunten:

1. Opening, vaststellen agenda (**bijlage 1**) en mededelingen
2. Verslag en actiepunten Gebruikersraad Handelsregister 15 december 2016 (**bijlage 2, 3a en 3b**)
3. Vaststelling innovatiebudget (**bijlage 4 en 5**)
4. Evaluatie Gebruikersraad Handelsregister als gremium
5. Rondvraag

Ter informatie meegestuurde stukken:

- Rapportage afzet/omzet IF over 2016 (**bijlage 6**)

Verslag Gebruikersraad Handelsregister 15 december 2016

Aanwezig:

(Voorzitter), (EZ), (KvK), (KvK),
 (IPO), (Belastingdienst), (Unie van Waterschappen),
 (VNG), (OCW), (SZW), (CBS)
 (CIBG/VWS), (VNO/NCW), (Politie), (V&J),
 (Platform Datagebruikers), (LISA) en (secretaris).

1. Opening, vaststellen agenda en mededelingen

De agenda wordt vastgesteld.

2. Verslag en actiepunten Gebruikersraad Handelsregister 6 oktober 2016

Het verslag wordt aangenomen. De voorzitter neemt de actiepuntenlijst door en constateert dat actiepunten 2 tot en met 5 zijn afgehandeld. Actiepunt 1 wordt toegelicht door (LISA). Voor het probleem ten aanzien van gemeentecodes is de oplossing nabij. Het probleem met de vestigingsnummers is nog niet opgelost, dit probleem is overigens incidenteel en niet structureel.

- Het actiepunt blijft openstaan. In de volgende Gebruikersraad wordt de stand van zaken besproken.

SZW geeft aan dat de pilot gekwalificeerd terugmelden niet op de agenda staat maar dat ze graag willen meegeven dat de bijeenkomst met de KvK zeer interessant was. De Kamer heeft uitleg gegeven over hoe er wordt omgegaan met een terugmelding. Naast een uitwisseling van ideeën heeft er ook een concretiseringsslag plaatsgevonden. CBS wordt spoedig bij het proces betrokken.

- SZW bereidt een voorstel voor om het project uit te voeren.

KvK geeft aan ook met OCW gesproken te hebben over de kwaliteit van gegevens over vestigingen, het idee is om bestandsvergelijkingen te gaan maken met als doel zo min mogelijk administratieve lasten voor ingeschrevenen te creëren. Daarnaast is er ook een gesprek geweest met V&J en SNG/ gerechtsdeurwaarders om te kijken of traject van SZW ook voor deze groep mogelijk is.

- De KvK geeft zodra er meer bekend is in de Gebruikersraad informatie over de stand van zaken

3. Vaststelling innovatiebudget: stand van zaken toezeggingen

De voorzitter stelt vast dat een aantal partijen nog niet heeft gereageerd. Onder deze partijen is van een aantal de reden bekend. Zo heeft de Belastingdienst vorige Gebruikersraad al kenbaar gemaakt dat zij de intentie hebben om toe te zeggen maar pas in 2017 weten of het geld er ook is. De Unie van Waterschappen geeft aan dat naar aanleiding van de interessante thema bijeenkomst van de Kamer over de invulling van het innovatiebudget er nu een positief advies voorligt in de Ledenvergadering van 16 december. Het ziet er dan naar uit dan ook de UvW het geld voor een periode van 3 jaar kan toezeggen. CIBG geeft aan geen contact te kunnen krijgen met het kerndepartement en om die reden ook nog niet te kunnen toezeggen. Voor V&J speelt er nog een andere discussie mee, namelijk die rondom HTR track in relatie tot het door V&J te betalen bedrag voor inputfinanciering en het innovatiebudget.

- EZ en V&J gaan in januari om tafel om dit issue op te lossen.

NB: Toezegging is 3 jarig en niet 1 jarig. SZW vraagt wat de reden is dat de periode niet langer is dan 3 jaar. De voorzitter geeft aan dat dit te maken heeft de discussie rondom financiering bij de digicommissaris.

- Er is een aantal partijen dat niet aanwezig is bij de Gebruikersraad en waarvan ook niet bekend is waarom de toezegging uit blijft. Om te voorkomen dat de besluitvorming in de Gebruikersraad nog langer op zich laat wachten komen de leden het volgende overeen dat de voorzitter de partijen zal benaderen die nog geen toezegging hebben gedaan. Hij zal dit door middel van een brief doen. Dit betreft in elk geval BZK, I&M en VWS.

- Bij de eerstvolgende Gebruikersraad, begin 2017, wordt de balans opgemaakt en besproken wat er wordt gedaan als het miljoen niet gehaald wordt.
- Aan de Kamer van Koophandel wordt meegegeven dat wij hard bezig zijn om de belemmeringen bij partijen om nu toezeggingen te doen weg te nemen.

4. Ter kennisgeving: concept voorstel invulling innovatiebudget 2017

Dit wordt het uitgangspunt voor het gesprek in 2017. [REDACTED] wijst de KvK nog op een typo op de 2^e pagina, de KvK past dit aan. Het voorstel wordt voor kennisgeving aangenomen.

5. Vernieuwde Dienst Niveau Beschrijving Handelsregister Dataservice 2017

De KvK geeft aan dat de oude DNB 3 jaar oud is dus dat het tijd was om de set te moderniseren en te voorzien van een update. Er is met name een grote redactionele aanpassing gedaan en er zijn nieuwe producten toegevoegd. Daarnaast is ook het service level agreement, dat sinds kort gelijk is voor alle partijen, aan de DNB toegevoegd. De vernieuwing van de DNB is gedaan op initiatief van de KvK zelf, ze willen per 1 januari met deze versie werken.

SZW geeft aan dat de inspectie SZW graag een operationalisering zou willen zien van de garantie (welke informatie ontvangen wij en wat gebeurt er wanneer iets niet onder deze garantie valt).

- SZW geeft de vragen/opmerkingen van de inspectie door aan de KvK.

VNG geeft complimenten aan de KvK maar heeft de suggestie om explicieter toe te voegen aan de service garantie hoe lang versies van producten waarvan een nieuwe versie beschikbaar is beschikbaar blijven.

KvK geeft aan dat dit 1 jaar is en dat ze dit duidelijker zullen opnemen.

CBS geeft aan dat er een uitgebreide regeling tussen de KvK en bronkopiehouders bestaat, welke oplossingen voor de door SZW en VNG opgebrachte issues bevat.

OCW en LISA geven aan de wens te hebben de definitie van bestuursorganen expliciet op te nemen in dit stuk. KvK geeft aan dat dit normaal gesproken opgenomen is in de bijlage van de DNB, welke nu niet mee is gestuurd, maar dat het wel goed is om een relatie te leggen tussen beide stukken.

6. Rondvraag

UWV reageert op de memo stavaza releaseplanning en geeft aan graag naast de technische specialisten ook te willen zien dat de KvK andere contactpersonen informeert.

- KvK stuurt de contactpersonenlijst door naar alle leden van de Gebruikersraad Handelsregister.
- Alle leden van de Gebruikersraad controleren de lijst en geven eventuele aanpassingen/aanvullingen door aan de KvK.

Daarnaast geeft UWV aan graag gedetailleerder te horen wanneer er wijzigingen worden doorgevoerd. Het is goed dat de release kalender wordt gepubliceerd maar 'pogen om half jaar van te voren de wijziging aan te kondigen' is wat te onscherp. V&J geeft aan dat bij het BRP de afspraak is dat grote aanpassingen een jaar van te voren worden aangekondigd en kleine een half jaar van te voren.

- KvK werkt dit uit en geeft in de volgende Gebruikersraad een toelichting.

CBS complimenteert de KvK op het wegwerken van de vele noodproceduredossiers. KvK geeft aan dat de prioriteit ligt bij het wegwerken van de actieve noodproceduredossiers om vervolgens de niet actieve weg te werken.

LISA geeft aan dat de wijziging in de SBI code, die ook op de issuelijst opgenomen staat, in januari wordt doorgevoerd. Het verzoek is om wanneer mogelijk dit voortaan niet in tranches te doen maar in 1 keer. Daarnaast geeft Geert aan dat de start van de pilot werkzame personen in

het HR moeilijk verloopt. Geert informeert KvK met wie ze hierover binnen KvK contact hebben met als doel de start wat soepeler te laten verlopen.

De voorzitter geeft aan dat het gebruikersoverleg BRP een brief aan BZK en de Digicommissaris heeft gestuurd over de problematiek rondom financiering en doorontwikkeling. De brief is te vinden op de volgende site:

<https://www.rvig.nl/documenten/brieven/2016/12/14/brief-financieringsproblematiek-brp>

Tot slot geeft de voorzitter aan graag tijdens de volgende Gebruikersraad het functioneren van dit gremium te willen bespreken. De agenda's worden steeds korter en de gesprekken gaan met name over kleine technische dingen. Gaat het goed of blijven er onderwerpen onder het maaiveld?

Actiepuntenlijst:

1. Terugkoppeling uitkomst afspraken tussen KvK en Lisa m.b.t. de kwestie van de vestigingsnummers. Het actiepunt blijft openstaan. In de volgende Gebruikersraad wordt de stand van zaken besproken.
2. SZW bereidt een voorstel voor om het project gekwalificeerd terugmelden uit te voeren.
3. De KvK geeft zodra er meer bekend is in de Gebruikersraad informatie over de stand van zaken wat betreft de verschillende pilots met SZW, OCW en V&J.
4. EZ en V&J gaan in januari om tafel om het issue rondom de hoogte van de inputfinanciering op te lossen.
5. Afsproken wordt dat er vanuit de voorzitter een laatste poging wordt gedaan om die partijen op te roepen die nog geen toezegging hebben gedaan middels een brief. Dit betreft in elk geval BZK, I&M en VWS.
6. Bij de eerst volgende Gebruikersraad, begin 2017, wordt de balans opgemaakt en besproken wat er wordt gedaan als het miljoen niet gehaald wordt.
7. SZW geeft de vragen/opmerkingen van de inspectie wat betreft de nieuwe DNB door aan de KvK.
8. KvK stuurt de contactpersonenlijst van de releaseplanning door naar alle leden van de Gebruikersraad Handelsregister.
9. Alle leden van de Gebruikersraad controleren de contactpersonenlijst releaseplanning en geven eventuele aanpassingen/aanvullingen door aan de KvK.
10. KvK werkt de termijn voor het melden van wijzigingen uit en geeft in de volgende Gebruikersraad een toelichting.
11. Tijdens de volgende Gebruikersraad wordt het functioneren van de Gebruikersraad geagendeerd.

De volgende Gebruikersraad Handelsregister vindt plaats op donderdag 2 februari 11:00-12:30 uur bij EZ, Mansholtzaal.

Memo

Aan
Gebruikersraad Handelsregister

van
KvK

Kenmerk

Datum
23 januari 2017

Onderwerp
Terugkoppeling stand van zaken acties KvK uit verslag GR 15/12

Hieronder een schriftelijke terugkoppeling vanuit KvK bij de acties uit het verslag van de Gebruikersraad van 15 december jl.

Stand van zaken vanuit KvK bij actiepuntenlijst uit verslag Gebruikersraad 15/12/2016:

1. Terugkoppeling uitkomst afspraken tussen KvK en Lisa m.b.t. de kwestie van de vestigingsnummers. Het actiepunt blijft openstaan. In de volgende Gebruikersraad wordt de stand van zaken besproken.

Omschrijving issue: provincies hebben gemeld dat er iedere maand enkele inconsistenties terugkomen in de data die men geleverd krijgt via het landelijk Mutatie Abonnement.

Antwoord KvK: E.a. is uitgezocht. Aan de hand van de voorbeelden die vanuit provincie zijn aangereikt blijkt dat deze 'inconsistenties' worden veroorzaakt doordat provincies ook rechtspersonen zonder onderneming in hun Mutatie Abonnement hebben. Toegelicht is hoe men de data in de aangegeven gevallen moet interpreteren.

Daarnaast hebben Provincies melding gemaakt van ontbrekende Gemeentecodes in hun product Mutatie Abonnement. Provincie heeft een bestand aangeleverd wat momenteel door KvK wordt onderzocht. De bevindingen daaruit zijn nog niet bekend.

2. SZW bereidt een voorstel voor om het project gekwalificeerd terugmelden uit te voeren.
3. De KvK informeert in de Gebruikersraad periodiek over de stand van zaken wat betreft de verschillende pilots met SZW, OCW en V&J.

Update KvK: Inspectie SZW onderzoekt momenteel intern welk project hiervoor in aanmerking zou kunnen komen (zie ook actie 2 hiervoor).

De pilot met SNG/V&J (Gerechtsdeurwaarders) zit nog in een verkennende fase. Als partijen het eens worden over de uitgangspunten, kan een vervolgmeeting worden ingepland.

Met OCW staat een vervolgmeeting ingepland op 9 februari a.s.. Besproken worden dan de resultaten van de bestandsvergelijking en vervolgacties. De eerste indruk uit de bestandsvergelijking is dat er al veel meer vestigingen in het HR staan dan 2 jaar geleden toen er nog over werd gerapporteerd in de Gebruikersraad (toen ca 33% vulling van vestigingen). Het bestand ligt momenteel bij DUO t.b.v. verdere analyse.

4. EZ en V&J gaan in januari om tafel om het issue rondom de hoogte van de inputfinanciering op te lossen.
5. Afsproken wordt dat er vanuit de voorzitter een laatste poging wordt gedaan om die partijen op te roepen die nog geen toezegging hebben gedaan middels een brief. Dit betreft in elk geval BZK, I&M en VWS.
6. Bij de eerst volgende Gebruikersraad, begin 2017, wordt de balans opgemaakt en besproken wat er wordt gedaan als het miljoen niet gehaald wordt.
7. SZW geeft de vragen/opmerkingen van de inspectie wat betreft de nieuwe DNB door aan de KvK.
Update KvK: Vanuit SZW zijn geen vragen of opmerkingen meer binnengekomen, anders dan die tijdens de Gebruikersraad zijn gesteld. Op verzoek van de Gebruikersraad is er onder artikel 1 sub c en d een definitie toegevoegd van 'bestuursorgaan' respectievelijk a-bestuursorgaan. Deze luidt als volgt:
c. Bestuursorgaan: een orgaan zoals bedoeld in artikel 1:1 eerste lid, van de Algemene wet bestuursrecht;

d. *Een a-bestuursorgaan: een orgaan van een rechtspersoon die krachtens publiekrecht is ingesteld (artikel 1:1 eerste lid onder a van de Algemene wet bestuursrecht);*

Naast het toevoegen van deze bepaling, zijn enkele tekstuele verbeteringen/typefouten (met dank aan input verwerkt.

8. KvK stuurt de contactpersonenlijst van de releaseplanning HR dataservice door naar alle leden van de Gebruikersraad Handelsregister.

Update KvK: in de bijlage bij de agenda is het excelbestand opgenomen met daarin per HR Dataservice aansluiting het eerste aanspreekpunt voor ICT. In het tabblad overige staan de overige contactpersonen Contactpersonen ontvangen informatie over o.a. onderhoud, releases en eventuele calamiteiten op de HR Dataservice.

9. Alle leden van de Gebruikersraad controleren de contactpersonenlijst releaseplanning en geven eventuele aanpassingen/aanvullingen door aan de KvK.

KvK: aan- en afmeldingen of wijzigingen in contactpersonen kunnen worden doorgeven aan de Servicedesk van de Kamer van Koophandel via telefoonnummer 088 585 32 32 of door een e-mail te sturen naar servicedesk@kvk.nl

10. KvK werkt de termijn voor het melden van wijzigingen uit en geeft in de volgende Gebruikersraad een toelichting.

Update KvK: In de Gebruiksvoorwaarden HR Dataservice is hiertoe de volgende inspanningsverplichting opgenomen onder artikel 4 lid 3 het volgende opgenomen:

De KvK spant zich in (technische) wijzigingen die impact hebben op Afnemers minimaal zes maanden van te voren te communiceren aan de Gebruikersraad Handelsregister en daarnaast rechtstreeks aan de Afnemers. Indien een wijziging door omstandigheden binnen 6 maanden plaats vindt, wordt de voorzitter van de Gebruikersraad hiervan mondeling op de hoogte gebracht en de Gebruikersraad per e-mail. Als omstandigheid geldt in ieder geval wijziging in wetgeving die binnen 6 maanden in werking treedt en die aanleiding geeft tot het doorvoeren van noodzakelijke wijzigingen.

Verder is door VNG bij de Service Garantie de suggestie gedaan om explicieter toe te voegen hoe lang een versie van een product beschikbaar blijft. KvK heeft in de Gebruikersraad bevestigd dat na een release van een nieuwe versie van een product, de oude versie nog minimaal een jaar beschikbaar blijft. Aan de ICT afdeling is gevraagd of deze bepaling expliciet aan de Service Garantie kan worden toegevoegd.

11. Tijdens de volgende Gebruikersraad wordt het functioneren van de Gebruikersraad geagendeerd.

Bijlage 4. Stand van zaken toezeggingen innovatiebudget Handelsregister 2017-2020 (agendapunt 3)

Overheidsgebruiker	Verdeelsleutel	Huidig bedrag inputfinanciering jaarlijks	Bedrag inclusief innovatie	Innovatiebudget	Bijdrage aan innovatiebudget schriftelijk toegezegd
BZK	5,6%	€287.139	€343.298	€ 56.159	
CBS	1,8%	€91.754	€109.699	€ 17.945	✓
DEF	0,4%	€21.541	€25.754	€ 4.213	
EZ	5,2%	€267.115	€319.357	€ 52.242	✓
FIN	27,9%	€1.424.248	€1.702.802	€ 278.554	
VNG	23,2%	€1.187.501	€1.419.752	€ 232.251	✓
I&M	2,2%	€111.237	€132.993	€ 21.756	
OCW	0,2%	€8.268	€9.885	€ 1.617	✓
IPO	1,4%	€69.695	€83.326	€ 13.631	✓
RDW	1,8%	€93.115	€111.326	€ 18.211	✓
SZW	8,3%	€422.143	€504.706	€ 82.563	✓
VenJ	17,3%	€884.504	€1.057.495	€ 172.991	
VWS	2,0%	€101.392	€121.222	€ 19.830	
UvW	2,8%	€143.348	€171.384	€ 28.036	✓
Totaal	100%	€5.113.000	€6.113.000	€ 1.000.000	Deel innovatiebudget bijeen op 13 januari 2017 € 446.496

Concept memo

20170202-b05

Aan
Gebruikersraad 15 december

Van
KvK

Kenmerk

Datum
18 november 2016

Onderwerp
Uitkomsten behoefteonderzoek; voorstel voor invulling innovatiebudget 2017

Dit is een concept advies/voorstel. In de Gebruikersraad van 15 december wordt vastgesteld hoeveel geld er beschikbaar is. Vervolgens worden de leden die bijdragen gevraagd of zij kunnen instemmen met voorgestelde activiteiten en prioritering, dit in relatie tot de hoeveelheid toegezegde middelen. De in de Gebruikersraad van 15 december vastgestelde wensen zullen voor besluitvorming aan de Raad van Bestuur van de Kamer van Koophandel worden voorgelegd. Hierbij wordt akkoord gevraagd op de uitvoerbaarheid én planning voor 2017.

1 Aanleiding en bredere beleidscontext

De overheidsafnemers zullen komende jaren met grotere getalen en grotere volumes gebruik gaan maken van de gegevens uit het Handelsregister. De aanleiding hiervoor is het feit dat het Handelsregister een basisregister is waardoor overheden verplicht zijn de gegevens van het Handelsregister te gebruiken. Om deze gegevens goed te kunnen gebruiken binnen de diverse processen zijn adequate informatieproducten nodig. In 2014 is vanuit een brede inventarisatie de behoefte van de overheidsafnemers in kaart gebracht en geanalyseerd (behoefteonderzoek Inresult/). In 2015 is een programmaplan opgesteld om in deze behoeften te voorzien. Op basis van beschikbaar gesteld budget en prioritering van de aangetroffen behoeften, heeft KvK in afstemming met de Gebruikersraad in 2015/begin 2016 twee (van de in totaal vijf activiteiten) uit het ontwikkelplan uitgevoerd.

Activiteit uit Programmaplan 2015	Prioritering	Uitvoering in 2015
1. Ondersteunen afnemers bij gebruik van producten	Hoog	Ja
2. Uitwerken functionaliteiten complexe producten	Gemiddeld	Nee
3. Onderzoeken functionaliteit voor bijwerken informatiepositie	Hoog	Ja
4. Experimenteren met bestaande signalen; onderzoek signalen	Gemiddeld	Nee
5. Ontwikkelen zoekingen	Hoog	Nee (wel in onderzoek)

Afnemers hebben bij de evaluatie inputfinanciering (rapport KPMG, juni 2016) nadrukkelijk de wens uitgesproken voor het opnemen van een vaste jaarlijkse opslag (van EUR 1 miljoen) die aangewend kan worden voor generieke (product) ontwikkeling. In het evaluatierapport van KPMG is dit als volgt verwoord:

- *Neem een vast (meerjarig) opslagbedrag op voor generieke innovatie;*
- *Verdeling vindt plaats op basis van de onderlinge verdeelsleutels;*
- *Ontwikkelingen o.b.v. individuele wensen en behoeften dienen buiten de inputfinanciering afgerekend te worden (niet generiek);*

- Afstemming binnen GR om te borgen dat planning KvK en gebruikerswensen met elkaar ongelijnd zijn en voldoende capaciteit beschikbaar is

In de Gebruikersraad van 6 oktober jl. is vervolgens de procedure vastgesteld hoe met elkaar te komen tot invulling van het innovatiebudget. De daarin vastgelegde beoordelingscriteria en uitgangspunten zijn aangehouden bij de uitwerking van dit voorstel.

2 Doelstelling, scope en actuele behoeften 2017

In deze ontwikkelkalender zijn de activiteiten benoemd die KvK voor het komende jaar (2017) voorstelt uit te voeren uitgaande van een beschikbaar budget van EUR 1 miljoen. Uitgangspunt daarbij zijn de (generieke) gebruikerswensen zoals geïnventariseerd door Inresult/ [redacted] (2014/2015) en de recente uitvraag onder leden van de Gebruikersraad (augustus 2016). Conform afspraak in de Gebruikersraad 16 juni 2016, heeft KvK deze zomer aan de leden van de Gebruikersraad het onderzoek van [redacted] toegestuurd inclusief het programmaplan met te ontwikkelen 'producten' dat in 2015 is geschreven. Daarbij is de vraag gesteld of de wensen en behoeften zoals opgenomen in het ontwikkel- c.q. programmaplan 2015 nog actueel zijn of dat er aanvullende behoeften zijn ontstaan of wellicht prioriteiten zijn veranderd. KvK heeft deze input verzameld en beoordeeld (zie bijlage B).

Conclusie: de actuele behoeften van overheidsafnemers komen grotendeels nog overeen met de behoeften zoals die eind 2014 zijn geïnventariseerd. In **bijlage B** zijn alle wensen en reacties opgenomen die zijn ontvangen vanuit gebruikers inclusief de beoordeling daarvan.

Afnemers willen de gegevens uit het Handelsregister eenvoudig kunnen integreren in de eigen bedrijfsprocessen. Daarmee wordt een belangrijke bijdrage geleverd aan betere uitvoering van de processen bij andere overheden: verbeterde dienstverlening, minder foutafhandeling bij administratieve processen, effectiever handhaving en fraudebestrijding, verbeterde analyse, verbeterde beleidsvorming en verlagen van de kosten door effectievere uitwisseling van gegevens. Daarbij speelt dat de verschillen in type processen van afnemers gecombineerd met de inhoudelijke complexiteit van het Handelsregister – het is een weergave van de juridische en economische werkelijkheid van de vele verschillende bedrijfs- en samenwerkingsvormen – ervoor zorgen dat het gebruik en ontwikkelen van informatieproducten niet eenvoudig is.

De meest genoemde generieke behoeften zien op doorontwikkeling van webservices (zie ook het eerder programmaplan 2015). Hieronder verstaan wij (door)ontwikkeling op de kanalen HR Dataservice en API met nadruk op datasets:

Actuele behoeften 2016	Bron
1a. Gebeurtenissen 1b. Signalen	Behoeftedonderzoek Inresult/ [redacted] 'Stelsel afspraken'
1c. Het kunnen bijwerken van een informatiepositie	Behoeftedonderzoek Inresult/ [redacted] Werksessie 'nieuw mutatie abonnement' november 2015
2. Verbeteren van zoekfunctionaliteit	Behoeftedonderzoek Inresult/ [redacted] Interesse in API Search na presentatie in GR februari '16t
3. Complexe producten/datasets (initiële levering, maken van selecties)	Behoeftedonderzoek Inresult/ [redacted]

3 Behoeften ingedeeld naar activiteiten; beoordeling, prioritering en advies

Vervolgens is gekeken wat er nodig is om in de belangrijkste behoeften van gebruikers te voorzien en hoe dit past binnen de geplande projecten en programma's bij KvK voor 2017. De meest genoemde generieke behoeften staan voor 2017 bij KvK op de planning en scoren positief op het beoordelingscriterium 'haalbaarheid'. In de informele bijeenkomst met de Gebruikersraad van 10 november zijn deze behoeften nader besproken en is vanuit KvK per onderdeel toegelicht wat de visie is en welke ontwikkeling KvK voor 2017 daarin voorstelt. Vervolgens zijn samen met de deelnemers de activiteitenlijnen geprioriteerd. Dit levert het volgende concept advies op voor de te ontwikkelen activiteitenlijnen in 2017:

Activiteitenlijn	Bereik	Impact	Kosten (indicatie)	Haalbaarheid 2017	Prioriteit
1a. Gebeurtenissen					
1b. Signalen	+	+	€ 250k	+	3
1c. Bijwerken informatiepositie	++	++	€ 250k	+	1
2. Verbeteren zoekfunctionaliteit	++	++	€ 100k	+	2
3. Complexe producten (initiële levering, selecties)	+	+	€ 250k	+	4
4. P.M. post bij 1, 2, 3 (onvoorzien)		.	€ 150k		

Dit is een concept advies/voorstel. In de Gebruikersraad van 15 december wordt vastgesteld hoeveel geld er beschikbaar is. Vervolgens worden de leden die bijdragen gevraagd of zij kunnen instemmen met voorgestelde activiteiten en prioritering, dit in relatie tot de hoeveelheid toegezegde middelen. De in de Gebruikersraad van 15 december vastgestelde wensen zullen voor besluitvorming aan de Raad van Bestuur van de Kamer van Koophandel worden voorgelegd. Hierbij wordt akkoord gevraagd op de uitvoerbaarheid én planning voor 2017.

4 Toelichting op ontwikkelproces; samen met afnemers ontwikkelen van producten

De producten worden ontwikkeld via de agile / scrum methodiek. Dit betekent het incrementeel opleveren van producten (conform requirements gesteld aan de sprint / gedefinieerde doelstelling) ofwel gestelde vereisten voor een minimaal werkbaar product. Deze methodiek stelt ons goed in staat om gedurende het ontwikkeltraject continu te blijven toetsen bij opdrachtgever en afnemers of het product conform gestelde requirements wordt ontwikkeld. Dit voorkomt o.a. teleurstelling, onnodige vertraging (door o.a. re-work) en zorgt ervoor dat de kosten beter te managen zijn. Wel vraagt deze methodiek een investering in kennis, ontwikkeling en van zowel de Kamer van Koophandel als de afnemers.

In **bijlage A** zijn de activiteiten per onderdeel uitgewerkt.

BIJLAGE A: ONTWIKKELKALENDER 2017 PER ONDERDEEL

Ad 1: Ontwikkelen drie soorten pushberichten. KvK ontwikkelt vanuit deze activiteit een drietal pushberichten:

	a. HR Gebeurtenisberichten	b. HR Signaalservice 1.0	c. HR Updateservice 1.0
Doel	Op basis van gebeurtenis in het HR een werkproces starten.(niet voor het bijhouden van een kopie-bestand)	Op basis van een signaal een werkproces starten (niet voor het bijhouden van een kopie-bestand)	Op basis van de update service weten wanneer data niet meer actueel is (Data up-to-date houden)
Inhoud	Een gebeurtenisbericht (naam en inhoud) bevat alle gegevens die met de gebeurtenis zijn geraakt (lees veranderd).	Een interpretatie (de aanleiding) van wat er plaatsvindt Bijvoorbeeld: 'Verhuizing'	X wordt Y (zonder het waarom) Bijvoorbeeld: Adres X is gewijzigd
Functie	Geeft een gebeurtenisbericht + actuele situatie van de gegevens in de gebeurtenis	Geeft een signaalbericht (u selecteert de signalen waarover u geïnformeerd wil worden). Daarna kunt u actuele gegevens ophalen via de HR Dataservice.	Geeft een updatebericht (binnen uw dataset is er een wijziging opgetreden). Daarna kunt u bepalen of u actuele gegevens wilt ophalen via de HR dataservice
Aansluiting	Digilevering van Logius, geen HR Dataservice nodig	HR Dataservice + Digilevering van Logius	HR Dataservice + Digilevering van Logius
Status	48 gebeurtenissen live bij drie partijen. Pilot met KING/Logius en gemeenten Q4 2016.	Opstartfase ontwikkeling. Er kan op korte termijn gestart worden met pilot voor overheid.	Opstartfase ontwikkeling. Er kan op korte termijn gestart worden met pilot voor overheid.
Voorbeelden	Bijvoorbeeld bij dossiernummer X: Toetreden bestuurder Meerdere afzonderlijke gebeurtenisberichten tegelijk mogelijk per dossier Beschrijving gebeurtenissen in gebeurteniscatalogus Uitgebreide HR kennis nodig	Bijvoorbeeld bij dossiernummer X: Nieuwe bedrijfsactiviteit (SBI-code) Vooralsnog maximaal 4 losse signalen Inhoud afhankelijk van doel van het signaal (event) Beschrijving signalen in Signaalcatalogus	Bijvoorbeeld bij dossiernummer X: Nieuwe bestuurder -> gegevensblok ... is gewijzigd 1 bericht Wijziging in gegevensblokken

Ad 1a: HR Gebeurtenisberichten

Ad 1b: HR Signalen

Behoefte/bereik:

Afnemers hebben aangegeven zeer geïnteresseerd te zijn in het werken met signalen, ook wel push-of gebeurtenisberichten genoemd. Pushberichten bieden de mogelijkheid om event-driven te werken naar aanleiding van wijzigingen in het Handelsregister. Vooral vanuit Inspecties, handhavers en de politie is aangegeven dat men hier veel van verwacht.

Impact:

Impact kan groot zijn voor afnemers, maar is nog niet altijd duidelijk. Het omzetten van deze 'kansen' in processen die goed werken voor de afnemers vraagt voor een deel van de afnemers om een andere werkwijze dan bij de huidige informatieproducten. In plaats van gerichte bevestigingen te doen aan het Handelsregister, krijgen gebruikers nu gebruiksvriendelijke signalen geleverd waarvan ze niet op voorhand weten hoeveel het er zijn en of deze waardevol zijn. Afnemers hebben hierbij de behoefte om te kunnen experimenteren. In deze activiteit worden overheidsafnemers betrokken bij de te ontwikkelen signalen en worden er pilots georganiseerd met afnemers.

KvK ontwikkelt:

- Eerst set van 8 tot 10 signalen (gecombineerde gebeurtenissen in de vorm van signalen)

Planning:

Pilot Gebeurtenisberichten met Gemeenten/KING/Logius, Q4 2016 (loopt)

Start pilot Signaalberichten, z.s.m.

Oplevering eerste set van pushberichten: 2017, doorontwikkeling in 2018

Indicatie kosten: 25k per signaal

Ad 1c: Bijwerken informatiepositie

Behoefte/bereik:

Het betreft hier een generieke behoefte. Deze behoefte wordt ook wel genoemd 'het bijwerken van een informatiepositie' of het 'kunnen bijwerken van een gegevensmagazijn'. In het onderzoek van Inresult is naar voren gekomen dat een groot aantal afnemers gebruik maakt van het mutatieabonnement. Dit mutatieabonnement is verouderd en biedt niet alle informatie die afnemers nodig hebben maar zorgt er wel voor dat men gegevens binnen de eigen informatiehuishouding bij kan werken. Deze wensen zijn nader geïnventariseerd in een werksessie met overheidsafnemers eind 2015. Afnemers hebben aangegeven dat zij behoefte hebben aan een verbeterd informatieproduct dat ervoor zorgt dat de gegevens van bedrijven worden bijgewerkt.

Impact:

De impact op afnemers is groot. Nu is men afhankelijk van week of maandlevering. Met het nieuwe product kan het gegevensmagazijn dagelijks worden bijgewerkt. Dit informatieproduct draagt bij aan het verkleinen van de afhankelijkheid van het huidige (verouderde) mutatie abonnement.

KvK ontwikkelt:

Een HR Updateservice V1.0 (via HR dataservices). De HR Updateservice geeft een updatebericht (binnen uw dataset is er een wijziging opgetreden). Daarna kunt u bepalen of u actuele gegevens wilt ophalen. Bijvoorbeeld bij dossiernummer X: Nieuwe bestuurder -> gegevensblok ... is gewijzigd.

Planning:

Overheidsafnemers zullen worden benaderd voor het meedraaien in een testfase. Verwachte oplevering HR Updateservice: 2017.

Indicatie kosten:

€ 250k

Ad 2: Het verbeteren van zoekfunctionaliteit

Behoefte/bereik:

Dit betreft een generieke behoefte. Diverse gebruikers hebben aangegeven behoefte te hebben aan het uitbreiden van de zoekingen bij het zoeken naar informatie van één bedrijf, maar ook bij het opvragen van gegevens van groepen van bedrijven. Bij die laatste behoefte lopen de behoeften (qua snelheid levering) per gebruiker uiteen. Van snelle respons (bv. ten behoeve van calamiteitenbestrijding) tot opvragen van een bestand voor analyse doeleinden. De zoekingen moeten het mogelijk maken om de HR dataservice te bevragen op o.a. naam, adres en woonplaats. Maar er is ook behoefte aan andere zoekingen zoals SBI, BSN e.d.

Impact:

Groot. Door (verbeterde) zoekfunctionaliteit wordt de handelsregisterinformatie beter toegankelijk en voor meer doeleinden te gebruiken. Dit draagt bij aan verbeterde dienstverlening, minder foutafhandeling bij administratieve processen, effectiever handhaving en fraudebestrijding, verbeterde analyse, verbeterde beleidsvorming en verlagen van de kosten bij overheidsafnemers

KvK ontwikkelt:

Uitbreiding van zoekingen (met o.a. zoeken op naam, adres, woonplaats)

Planning: 2017.

Indicatie kosten:

€ 100K

Ad 3. Ontwikkelen complexe producten

Behoefte/bereik:

De behoefte aan nieuwe productsets en diensten via het kanaal HR dataservices voor wat betreft de verdiepingsvragen bij gebruikers is groot. Er is bijvoorbeeld behoefte aan het kunnen doen van selecties of het afnemen van een startbestand (ook als startbestand om een informatiepositie bij te kunnen werken). De selecties kunnen ook voorzien in de behoefte om te zoeken op grote groepen bedrijven (bijvoorbeeld: klant wil van alle bakkers in Woerden het product HR inschrijving ontvangen)

Impact:

Meer en betere datasets komen beschikbaar via de HR dataservice. Een initiële levering van een bepaalde populatie ten behoeve van de HR Updateservice om direct synchroon te lopen met het Handelsregister. Een vervolgstap zal de ontwikkeling van een selectieservice zijn.

KvK ontwikkel:

V 1.0 'eenmalige (initiële) levering van een populatie uit het handelsregister';

V 1.0 selecties (bv. klant wil van alle bakkers in Woerden het product HR inschrijving ontvangen)

Planning: 2017

Indicatie kosten:

€ 250k voor ontwikkeling in 2017.

Bijlage B: Inventarisatie behoeften Gebruikersraad schriftelijke t.b.v. ontwikkelkalender 2017

-
 Behoeftte voldoet aan criteria voor opname ontwikkelkalender 2017

 Behoeftte voldoet niet aan criteria om vanuit innovatiebudget 2017 te worden ingevuld. Behoeftte wordt op andere wijze vanuit KvK ingevuld (bv. beheer)

 Behoeftte voldoet niet aan criteria voor opname op ontwikkelkalender 2017 en wordt ook niet op andere wijze ingevuld

Wie	Behoeftte	Ontwikkelplan 2017	Toelichting
1. VNG	Bijwerken informatiepositie	
	Ontwikkelactiviteit 1c) HR updateservice
	Overhevelen oude dossiers (noodprocedures)	
	Permanente aandacht vanuit regulier beheer KvK, op bestaande issuelijst
	Uitbreiden zoekingen	
	Ontwikkelactiviteit 2
	Zichtbaar maken gegevens in onderzoek	
	Wettelijke verplichting.
	Oppakken overige punten issuelijst	
	Permanente aandacht vanuit regulier beheer, op bestaande issuelijst
2. Platform Datagebruikers	Geen aanvullende behoeftte		
3. Stichting LISA	Bijwerken informatiepositie	
	Ontwikkelactiviteit 1c) HR updateservice
	Uitwerken uitbreiding complexere producten	
	Ontwikkelactiviteit 3
	Inlezen van data van derden vergemakkelijken bv. WP polis	
	KvK leest deze wens zo dat dit geen generieke wens is voor een 'out put' product, maar wens t.a.v. realisatie koppeling WP gegeven in het HR.
	Bestandsvergelijking	
	Op te lossen via bestaand product 'bestandsvergelijking'?
	Uitbreiden zoekingen	
	Ontwikkelactiviteit 2
	Gebeurtenissen	
	Ontwikkelactiviteit 1a) Gebeurtenisberichten en 1b) HR Signaalservice
4. RDW	Bijwerken informatiepositie	
	Ontwikkelactiviteit 1c) HR Updateservice
	Bevoeghedencontrole (vernieuwde opzet)	
	Al grotendeels gereed. Er loopt momenteel pilot.
5. Veiligheid & Justitie	Meest belangrijk: uitbreiden zoekingen (o.a. met NAW) naast de andere behoeftten	
	Ontwikkelactiviteit 2
6. OCW	Mogelijkheid van gekwalificeerd terugmelden	
	Geen outputproduct(ontwikkeling) in verkenningsfase met pilots.
	Weten wie gemandateerd is (zie ook RDW)	
	Al grotendeels gereed. Er loopt momenteel pilot.
7. SZW	Pushberichten met 1 compleet mutatierecord met actuele stand op alle rubrieken	
	Ontwikkelactiviteit 1a en b, maar is op deze wijze voor 2017 nog niet voorzien (zie sheet 'pusberichten' onder ad. 1)
	Extra informatie concernrelaties	
	Complex. Voor 2017 niet voorzien. Mogelijk in 2018
	Historische stand op bepaalde datum	
	Niet voorzien voor 2017. Wel bekende wens. Mogelijk in 2018.
	Gekwalificeerd terugmelden	
	Geen outputproduct; in verkenningsfase (pilotcases)
8. EZ	Bijwerken informatiepositie	
	Ontwikkelactiviteit 1c) HR Updateservice
	Uitbreiden zoekingen	
	Ontwikkelactiviteit 2
9. CBS	het percentage belang dat een aandeelhouder heeft in een bedrijf	
	Via UBO register; aandeel- houders die een belang hebben van 25% of meer op basis van bandbreedtes.

Memo

aan
Gebruikersraad

van
KvK

Kenmerk

Datum
18 januari 2017

Onderwerp
rapportage inputfinanciering op aantallen

Inleiding.

Gebruikers hebben gevraagd of het mogelijk is om naast de halfjaarlijkse rapportage op omzet onder inputfinanciering, ook een rapportage te kunnen ontvangen op 'afzet' (aantallen informatieproducten dat onder inputfinanciering is opgevraagd). KvK heeft (o.a. in het Voorportaal van september jl.) toegezegd in januari 2017 een overzicht te verstrekken van de afzet over geheel 2016. Als er eventuele opmerkingen of vragen zijn bij deze rapportage dan horen wij dat graag. Doel is half jaarlijks deze rapportage beschikbaar te stellen.

Leeswijzer 'rapportage op aantallen'.

De rapportage bestaat uit een vijftal pdf's. Hieronder een overzicht van de bijlagen en de organisaties die daarin zijn opgenomen.

BF 1: Defensie, EZ, Financien, I&M, OCW, SZW, V&J, VWS, Provincie, Stichting NIWO.

BF 2: RDW

BF 3: UvW

BF 4: VNG

BF 5: vervallen

BF 6: BZK

Toelichting bij de cijfers

De rapportage op aantallen is gebaseerd op de huidige omzetrapportage. De producten van KvK kennen verschillende soorten tarieven. We kennen producten met standaardtarieven, prijsstaffels of samengestelde prijzen.. Vanwege deze prijssystematiek gelden voor de huidige rapportages de volgende opmerkingen

- Vanwege een standaardtarief is voor de volgende producten de feitelijke afzet weergegeven: fao-codes 1301, 1302, 1304, 1330 en 1331.
- Vanwege prijsopbouw door middel van staffels is voor de volgende producten gekozen voor het bepalen van de afzet door de gefactureerde omzet onder Inputfinanciering te delen door het rekenkundig gemiddelde tarief per product (fao-codes 1300, 1303, 1305, 1306, 1307, 1332, 1333 en 1360).
- Vanwege een samengestelde prijsopbouw is het voor de volgende producten niet mogelijk om een afzetbepaling te maken: fao-codes 1240, 1250, 1340 en 1350. Een beeld van de afzet van deze producten kan worden gevormd met het omzet-overzicht.

Hieronder een overzicht van alle producten en welke afzetcijfers daar voor beschikbaar zijn:

Product	Soort tarief	Afzet
1240 – Adressen	Samengesteld	Niet mogelijk
1250 - Mutatie abonnementen	Samengesteld	Niet mogelijk
1300 - Uittreksel online	Staffel	Rekenkundig gemiddelde
1301 - Concernrelaties	Standaard	Feitelijke afzet
1302 - In 't kort	Standaard	Feitelijke afzet
1303 - Historie	Staffel	Rekenkundig gemiddeld
1304 - Uittreksel Elektronisch Gewaarmerkt	Standaard	Feitelijke afzet
1305 - Deponeringen	Staffel	Rekenkundig gemiddelde

1306 - Bedrijfsprofiel Uittreksels	Staffel	Rekenkundig gemiddelde
1307 - Bedrijfsprofiel Concernrelaties	Staffel	Rekenkundig gemiddelde
1330 - Images	Standaard	Feitelijke afzet
1331 - Gewaarmerkte jaarrekening	Standaard	Feitelijke afzet
1332 - VRIS	Staffel	Rekenkundig gemiddelde
1333 - Bedrijfsprofiel jaarrekening	Staffel	Rekenkundig gemiddelde
1340 - KvK Adressen via internet	Samengesteld	Niet mogelijk
1350 - Overige online	Samengesteld	Niet mogelijk
1360 - Dataservice	Staffel	Rekenkundig gemiddelde

Bijlage 1. Agenda Gebruikersraad Handelsregister, d.d. 8 juni 2017 (agendapunt 1)

Agenda Gebruikersraad Handelsregister donderdag 8 juni 2017

Locatie: Ministerie van Economische Zaken, 14:00-16:00 uur, Bezuidenhoutseweg 73, Vergaderzaal nr. 52 Tinbergenzaal

Agendapunten:

1. Opening, vaststellen agenda (**bijlage 1**) en mededelingen
2. Verslag, actiepunten en voorraadagenda Gebruikersraad Handelsregister 2 februari 2017 (**bijlage 2a en 2b**)
3. Innovatiebudget
4. Uitkomsten CBS Monitor 'kwaliteit stelsel van basisregistraties' (**bijlage 3a en 3b**)
5. Presentatie release Handelsregister Dataservice 3.0 (**bijlage 4**)
6. Rondvraag

Ter informatie meegestuurde stukken:

- Issuelijst (**bijlage 5**)

Notulen Gebruikersraad Handelsregister donderdag 2 februari 2017

Aanwezig: [redacted] (Voorzitter), [redacted] (EZ), [redacted] (KvK), [redacted] (KvK), [redacted] (UWV), [redacted] (EZ), [redacted] Unie van waterschappen), [redacted] (CBS), [redacted] (Belastingdiens), [redacted] (LISA), [redacted] (Politie), [redacted] (RDW), [redacted] (IPO), [redacted] (VNO-NCW/MKB) [redacted] (V&J) en [redacted] (secretaris).

Afgemeld: [redacted] (ILenT), [redacted] (VWS), [redacted] (OCW), [redacted] (Platform Datagebruikers), [redacted] (SZW), [redacted] (inspectie SZW) en [redacted] (VWS).

Locatie: Ministerie van Economische Zaken, 11.00 – 12.30 uur, Bezuidenhoutseweg 73, Vergaderzaal nr. 40 Mansholtzaal

Agendapunten:**1. Opening, vaststellen agenda (bijlage 1) en mededelingen**

De voorzitter opent de vergadering, de agenda wordt vastgesteld.

2. Verslag en actiepunten Gebruikersraad Handelsregister 15 december 2016

Het verslag van de Gebruikersraad Handelsregister d.d. 15 december 2016 wordt vastgesteld.

De voorzitter dankt de KvK voor het overzicht.

Actiepunt	Stand van zaken
1. Terugkoppeling uitkomst afspraken tussen KvK en Lisa m.b.t. de kwestie van de vestigingsnummers. Het actiepunt blijft openstaan. In de volgende Gebruikersraad wordt de stand van zaken besproken.	Dit punt kan van de actielijst af omdat er sprake is van regulier overleg tussen LISA en KVK. Op het moment dat er problemen ontstaan kan het terug op de actiepuntenlijst cq agenda van de Gebruikersraad Handelsregister.
2. SZW bereidt een voorstel voor om het project gekwalificeerd terugmelden uit te voeren.	V&J en SZW maken een vervolgspraak met KvK over de inrichting van de pilots.
3. De KvK geeft zodra er meer bekend is in de Gebruikersraad informatie over de stand van zaken wat betreft de verschillende pilots met SZW, OCW en V&J.	Deze punten gaan van de actiepuntenlijst af, maar wordt bij de volgende vergaderingen van de Gebruikersraad Handelsregister als vast punt geagendeerd.
4. EZ en V&J gaan in januari om tafel om het issue rondom de hoogte van de inputfinanciering op te lossen.	De afspraak is gepland. Het punt kan van de actielijst af.
5. Afgesproken wordt dat er vanuit de voorzitter een laatste poging wordt gedaan om die partijen op te roepen die nog geen toezegging hebben gedaan middels een brief. Dit betreft in elk geval BZK, I&M, DEF en VWS.	De voorzitter heeft met het secretariaat zijn uiterste best gedaan om contact te krijgen met deze partijen. Bij het uitblijven van een reactie op het briefje is ook nagebeld. Helaas is er (nog) geen directe toezegging uit voortgekomen. Dit punt kan van de actielijst af

<p>6. Bij de eerstvolgende Gebruikersraad, begin 2017, wordt de balans opgemaakt en besproken wat er wordt gedaan als het miljoen niet gehaald wordt.</p>	<p>Dit punt is behandeld in de Gebruikersraad van 2/2/17 en kan daarmee van de actielijst af.</p>
<p>7. SZW geeft de vragen/opmerkingen van de inspectie wat betreft de nieuwe DNB door aan de KvK.</p>	<p>Er zijn geen opmerkingen meer ontvangen. De Gebruiksvoorwaarden Handelsregister Dataservice (voorheen Dienst Niveau Beschrijving) kan als vastgesteld worden beschouwd.</p>
<p>8. KvK stuurt de contactpersonenlijst van de releaseplanning door naar alle leden van de Gebruikersraad Handelsregister.</p>	<p>Het actiepunt kan van de actiepuntenlijst af. Eventuele aanvullingen of wijzigingen kunnen worden gestuurd naar servicedesk@kvk.nl</p>
<p>9. Alle leden van de Gebruikersraad controleren de contactpersonenlijst releaseplanning en geven eventuele aanpassingen/aanvullingen door aan de KvK.</p>	
<p>10. KvK werkt de termijn voor het melden van wijzigingen uit en geeft in de volgende Gebruikersraad een toelichting.</p>	<p>Afgehandeld. Technische wijzigingen die impact hebben worden minimaal 6 maanden van te voren gecommuniceerd. Deze termijn is opgenomen in de Gebruiksvoorwaarden Handelsregister Dataservices.</p>
<p>11. Tijdens de volgende Gebruikersraad wordt het functioneren van de Gebruikersraad geagendeerd</p>	<p>Dit punt staat voor deze Gebruikersraad geagendeerd en kan daarmee van de actielijst af.</p>

3. Vaststelling innovatiebudget

Stand van zaken na de laatste vergadering

- De Unie van Waterschappen heeft toegezegd.
- Het rappel (per brief en telefonisch) aan 4 partijen (I&M, BZK, VWS en DEF) heeft nog geen toezeggingen opgeleverd.
- De Belastingdienst geeft aan een toezegging te kunnen geven.
- V&J gaat akkoord met de innovatieopslag met de kanttekening dat de exacte hoogte afhankelijk is van de discussie die nog loopt over de juistheid van de oorspronkelijke 'verdeelsleutel' (2014).
- Besloten is het bedrag inclusief toezegging V&J en Belastingdienst vast te stellen om de KvK te kunnen laten starten. Dit bedrag is afdoende om te starten met de prioriteiten 1-3. Mocht er later nog extra geld ter beschikking komen wordt opnieuw door de Gebruikersraad Handelsregister bekeken waar het aan wordt besteed.
- De KvK wordt gevraagd om in de RvB het voorstel te doen te starten met prioriteiten 1-3. Waarbij prioriteit 3 wat naar achter wordt geschoven om ruimte te geven aan partijen die nog geen reactie hebben gegeven en eventuele ophoging van V&J. Ook wordt gevraagd aan de KvK de prioriteiten zo veel mogelijk in stukjes te hakken om

- 'levensvatbare deelproducten' te creëren.
- KvK heeft hierop aangegeven nu eerst intern te zullen toetsen wat er in 2017 voor het beschikbare budget gerealiseerd kan worden (toets op haalbaarheid en planning).
- Afgesproken is dat de KvK de Gebruikersraad Handelsregister begin maart informeert over de uitkomst van deze toets inclusief realiseerbaarheid en planning.
- Besloten is dat partijen die niet bijdragen aan het innovatiebudget ook niet mee praten over de uitwerking of prioritering van de ontwikkelkalender.

4. Evaluatie Gebruikersraad Handelsregister als gremium

De voorzitter introduceert het agendapunt: de agenda wordt steeds leger, missen we dingen die onder de radar blijven of gaat het gewoon goed?

- Conclusies na een rondje om de tafel zijn:
 - Het aantal en soort onderwerpen moeten frequentie van de Gebruikersraad bepalen (minimaal 2 maal per jaar).
 - De ruimte die nu op de agenda van de Gebruikersraad Handelsregister is ontstaan kan worden gebruikt om strategischer na te denken over aantal onderwerpen.
 - Er wordt een voorraadagenda gemaakt met daarbij een indicatie wanneer het onderwerp rijp genoeg is om te bespreken in dit gremium. Voorbereiding van de agendapunten geeft ook huiswerk aan de leden van de Gebruikersraad.
 - In ieder geval bevat de voorraadagenda de volgende onderwerpen:
 - Inputfinanciering
 - Innovatiebudget, wensenlijst en stand van zaken uitwerking + overzicht en uitwisseling ervaring 'wat kunnen we nu echt meer dankzij dit budget'.
 - Ontwikkelingen binnen de elektronische overheid gezien vanuit HR (Relevante onderwerpen uit de Regieraden, maar overlap moet worden voorkomen)
 - Onderzoek CBS kwaliteitsmetingen, relatie inhoud HR met andere registers
 - Ketenproblematiek in het licht van 'verplicht gebruik'
 - Dienst niveau beschrijvingen
 - Inzicht productontwikkeling (inclusief lange termijn visie)
 - Werkzame personen
 - UBO
 - CAHR
 - Open Data
 - Terugmelden / In onderzoek zetten
 - Tijdens de Gebruikersraad worden alleen onderwerpen geagendeerd die plenair besproken dienen te worden. Met als uitgangspunt, bilateraal wat bilateraal kan en plenair wat plenair moet.
 - De vergaderingen kunnen ook gebruikt worden om ervaringen rondom het gebruik van het HR te delen met de andere leden, als voorbeeld wordt de presentatie die Dienst Justis eerder over het gebruik van de bronkopie heeft gehouden genoemd.
 - De voorraadagenda brengt met zich mee dat partijen zijn voorbereid en dus mandaat hebben waarmee het mogelijk is sneller tot besluitvorming te komen (er zijn geen voorbehouden meer aan de orde).

- EZ geeft in de agenda aan ten aanzien van welke onderwerpen de gebruikersraad om advies wordt gevraagd.
- Gebruikersraadleden geven actief aan wanneer zij onderwerpen willen agenderen voor een Gebruikersraad.
- Bij de onderwerpen wordt een onderscheid gemaakt tussen exploitatie en beheer, dat primair een zaak is voor de KvK, en het serviceniveau en de betaalbaarheid die wel besproken kunnen worden in de Gebruikersraad HR.

5. Rondvraag

De RDW vraagt of het mogelijk is om toelichting te krijgen op het verslag en rapportage van gebruik per afnemer die door de KvK zijn meegestuurd met de stukken van deze agenda. De berekeningen zijn nu erg lastig.

Kvk geeft aan dat wanneer de Gebruikersraadleden uitleg willen hebben over hun gebruik zij het best contact op kunnen nemen met hun accountmanager bij de KvK.

- Na de volgende levering wordt geïnventariseerd of het wenselijk is om het overzicht vaker rond te sturen/ te bespreken in de GRHR. Dit wordt eveneens opgenomen op de actiepuntenlijst.

LISA vraagt of het concept van het HR besluit ook zal worden besproken in de Gebruikersraad Handelsregister. EZ geeft aan dat dat alleen het geval zal zijn wanneer dat past in de planning. De planning is dat de wet nog voor de verkiezingen naar de Kamer gaat. Wanneer de Kamer akkoord is kan het besluit naar de Raad van State.

Het besluit wordt ook geconsulteerd.

- EZ informeert de leden van de Gebruikersraad Handelsregister wanneer de consultatie start.

Actiepuntenlijst

1. Tijdens de volgende Gebruikersraad Handelsregister wordt de stand van zaken rondom het project gekwalificeerd terugmelden geagendeerd.
2. Afsproken is dat de KvK de Gebruikersraad begin maart informeert over de uitkomst van de toetsing op haalbaarheid en planning Voorgestelde invulling innovatiebudget.
3. Er wordt een voorraadagenda gemaakt waar in ieder geval de onder punt 4 van de notulen genoemde onderwerpen op staan.
4. Na de volgende levering van gebruik per afnemer wordt geïnventariseerd of het wenselijk is om het overzicht vaker rond te sturen/ te bespreken in de GRHR.
5. De voorzitter informeert █████ █████ over de stand van zaken rondom proef leveringen.
6. EZ informeert de leden van de Gebruikersraad Handelsregister over de datum waarop de consultatie van het Handelsregister Besluit start.

Voorraad agenda Gebruikersraad Handelsregister

In de Gebruikersraad van 2 februari jl. is afgesproken dat er een 'voorraadagenda' wordt gemaakt van onderwerpen die zich lenen voor agendering in de Gebruikersraad met daarbij een 'rijpheids' indicatie. De ruimte die nu op de agenda van de Gebruikersraad Handelsregister is ontstaan kan worden gebruikt om strategischer na te denken over aantal onderwerpen. De inventarisatie tijdens het overleg heeft geleid tot onderstaande concept planning. Bij de onderwerpen wordt een onderscheid gemaakt tussen aangelegenheden rond exploitatie en beheer, wat primair zaak is voor de KvK de diensten, het serviceniveau en de betaalbaarheid die wel besproken kunnen worden in de Gebruikersraad HR.

Het aantal onderwerpen is leidend voor het aantal overleggen. Voor 2017 betekent dit dat we voorstellen nog (minimaal) twee keer bij elkaar te komen, namelijk in juni en november.

Voor de volledigheid is er ook een lijst gemaakt van onderwerpen waar nog geen inschatting van gemaakt kan worden, maar die wel in dit gremium besproken moeten worden.

Gebruikersraadleden geven actief aan wanneer zij onderwerpen willen agenderen voor een Gebruikersraad.

Tijdens de Gebruikersraad worden alleen onderwerpen geagendeerd die plenair besproken dienen te worden. Met als uitgangspunt, bilateraal wat bilateraal kan en plenair wat plenair moet.

De voorraadagenda brengt met zich mee dat partijen zijn voorbereid tijdens, dus mandaat hebben waarmee dit overleg besluitvaardiger wordt.

Onderwerp	Verwacht 'rijp'	Agenderen voor	Toelichting
Uitkomsten CBS Monitor 'kwaliteit stelsel van basisregistraties'	Februari 2017	GR juni 2017	Rapport is in december 2016 beschikbaar gekomen. KvK heeft in februari analyse afgerond. Dit onderwerp kan geagendeerd voor eerstvolgende GR. Doel: informeren GR + bespreken verbeteracties
Stand van zaken pilots gekwalificeerd terugmelden	Voor de zomer	GR juni 2017	KvK verkent met enkele partijen de (on)mogelijkheden van gekwalificeerd terugmelden. Doel: informeren GR + bevindingen bespreken
Inzicht in productontwikkeling 2017	April/mei	GR juni 2017	Doel: tijdig informeren Gebruikersraad over komst nieuwe producten en stand van zaken uitvoering innovatiebudget 2017
'verplicht terugmelden' en in werkingtreding artikel 32 HRW	Oktober	GR november 2017	KvK werkt in 2017 aan oplossing voor het in onderzoek zetten. Realisatie verwacht eind 2017. Doel: informeren GR over de stand van zaken en de oplossing

og niet rijp

	Wat	Wanneer
1.	Ontwikkelingen binnen stelsel en/of e-overheid bezien vanuit perspectief handelsregister die bv. ook in Regieraden aan de orde komen	Voorafgaand aan iedere vergadering worden GRHR leden gevraagd of men hiertoe onderwerpen wil aandragen/inbrengen (voorzien van korte schriftelijke inbreng)
2.	Belangrijke aanpassingen in Gebruiksvoorwaarden bij producten en/of service level niveaus of belangrijke releases op het kanaal Handelregister Dataservice met impact op afnemers	Zodra dit speelt worden deze aanpassing tijdig voorgelegd aan GR
3.	Ketenproblematiek in licht van verplicht gebruik, kwaliteitsacties etc.	n.t.b.
4.	UBO	n.t.b.
5.	Open data	n.t.b.
6.	Invoering nieuwe Handelsregisterwet; impact op afnemers	n.t.b.

20170608-b03a

Memo

Onderwerp
Kwaliteit stelsel basisregistraties

Aan:
Gebruikersraad HR

Van:
KvK

Datum
Mei 2017

CBS onderzoek kwaliteit Basisregistraties

Het CBS heeft, na de nulmeting van twee jaar geleden, een eenmeting uitgevoerd om de consistentie en samenhang van gegevens in een aantal basisregistraties in kaart te brengen. Het gaat voor het Handelsregister om de koppelingen met de Basisregistratie Personen (BRP) en Basisregistratie Gebouwen (BAG).

De resultaten zijn opgenomen in een rapport dat medio december 2016 via de sites van het CBS en Digitale Overheid openbaar is gemaakt.

De samenvatting van het rapport is bijgevoegd.

Algemene resultaten

De consistentie van de basisregistraties is erg hoog. Voor verreweg de meeste records zijn geen inconsistenties gevonden. Verder is het belangrijk om te beseffen dat inconsistenties niet geheel voorkomen kunnen worden. Daarnaast zal ook altijd sprake zijn van frictie. Een mutatie in de ene registratie zal in de meeste gevallen niet tegelijkertijd plaatsvinden met eenzelfde mutatie in de andere registratie.

De kwaliteit van het stelsel van basisregistraties is iets verbeterd ten opzichte van de nulmeting.

Resultaten ten opzichte van nulmeting

De resultaten van de koppeling HR-BAG zijn, op één item na, verbeterd t.o.v. twee jaar geleden. Dit item betreft vestigingsadressen met een onlogische BAG-status (bijvoorbeeld een gesloopt pand). Analyse naar de oorzaak hiervan moet plaatsvinden. Een onlogische status betekent overigens niet per definitie dat er geen vestiging op het adres zit. Als KvK moeten we dit onderzoeken voordat we kunnen aanpassen in het handelsregister of kunnen terugmelden aan het BAG (als de BAG-status niet klopt).

Voor wat betreft de koppeling BRP zijn in de nulmeting alleen eigenaren van eenmanszaken meegenomen. Bij de eenmeting zijn alle type functionarissen meegenomen. Dit heeft het beeld in negatieve zin beïnvloed omdat ook functietypen zijn meegenomen die niet in aanmerking komen voor koppeling met het BRP (bijvoorbeeld curatoren en rechter-commissarissen). Ook zijn buitenlandse functionarissen meegenomen in de telling.

Acties n.a.v. het rapport

Het CBS heeft een bestand aangeleverd met daarin de geconstateerde inconsistenties. Deze zijn gerubriceerd per soort inconsistentie. Dit bestand is een goed vertrekpunt voor verbetering, maar het vergt in een aantal gevallen veel analyse om te achterhalen wat de oorzaak is van een inconsistentie.

Ook is in een aantal gevallen niet duidelijk of daadwerkelijk sprake is van een inconsistentie.

Per soort inconsistentie is nagegaan welke actie uitgevoerd kan worden ter verbetering. Daarnaast wordt in kaart gebracht welke mogelijkheden er zijn om nieuwe inconsistenties te voorkomen.

De verbeteracties vallen uiteen in:

- quick wins: deze zijn inmiddels al voor een groot deel opgelost door de KvK. Dit betrof bijvoorbeeld gevallen waarbij wijzigingen in het BRP niet zijn doorgekomen in het handelsregister.
- voortzetting van lopende acties: dit gaat om de lopende acties ter verhoging van het percentage BRP-gekoppelde personen en BAG-gekoppelde adressen.

Het huidige BAG koppelingspercentage is circa 95,7 %.

Het huidige BRP koppelingspercentage is hoger dan 99% voor wat betreft de personen/functietypen die in aanmerking komen voor koppeling.

Bij de acties wordt gebruik gemaakt van het verbeterbestand dat door het CBS is geleverd en wordt samengewerkt met enkele grote gemeenten.

- Gebleken is (intern onderzoek) dat meldingen vanuit de BAG-koppeling nog niet altijd op de juiste wijze afgehandeld waardoor nieuwe inconsistenties kunnen ontstaan. Hier wordt een nadere instructie voor de medewerkers voor opgesteld, waarna monitoring zal plaatsvinden op de juiste werkwijze.

Doelstelling van de activiteiten is om bij de volgende meting in 2018 een verdere verbetering te laten zien.

Samenvatting

Aanleiding en doel van het onderzoek

Nederland kent twaalf basisregistraties, die samen het Stelsel van Basisregistraties vormen. Het Centrum voor Beleidsstatistiek van het Centraal Bureau voor de Statistiek (CBS-CvB) heeft in opdracht van de stichting ICTU (ICT uitvoeringsorganisatie) een monitor opgesteld waarmee de kwaliteit van dit stelsel gevolgd kan worden. Dit gebeurt door de onderlinge samenhang van de registers te bestuderen en niet door het vergelijken van registers met gegevens uit de werkelijkheid door waarneming ter plaatse. Dit rapport beschrijft de uitkomsten van de zogeheten eenmeting. Op basis hiervan kunnen de registerhouders initiatieven ontplooiën ter verbetering van de kwaliteit van de informatie. Vervolgmetingen kunnen dan weer uitwijzen in hoeverre er daadwerkelijk verbeteringen zijn opgetreden.

Het huidige rapport betreft een eenmeting, en is daarmee een vervolg op de nulmeting uit 2014. In de nulmeting is de samenhang tussen de Basisregistratie Personen (BRP), de Basisregistraties Adressen en Gebouwen (BAG), het Handelsregister (HR) en de Basisregistratie Waarde Onroerende Zaken (WOZ) bekeken. Vervolgmetingen zijn belangrijk, omdat de basisregistraties continu veranderen en het dus van belang is om de kwaliteit te blijven monitoren over de tijd. Dit helpt bij het verbeteren en in stand houden van de kwaliteit van de basisregistraties.

Opzet van het onderzoek

De eenmeting richt zich op dezelfde basisregistraties als de nulmeting, waarbij tevens de Basisregistratie Kadaster (BRK) is toegevoegd ter verdere verrijking van de indicatoren. Het peilmoment van de meting betreft voor de BRP en de BAG 31 maart 2016, voor het HR 1 april 2016 en voor de WOZ 1 januari 2016. De BRK betreft twee deelregistraties, waarbij het peilmoment 31 maart 2016 is voor verblijfsobjecten met een vbo-id, en 31 juli 2016 als het gaat om personen met een BSN en vestigingen waarvan de onderneming of de maatschappelijke activiteit een KvK-nummer heeft. In de regieraad Gegevens van juli 2015 is bepaald welke indicatoren voor de eenmeting in aanmerking kwamen. In overleg met een begeleidingscommissie bestaande uit registratiehouders en afnemers van registraties, zijn deze verder uitgewerkt, resulterend in veertien indicatoren waarmee de kwaliteit kan worden gemonitord. Tien hiervan zijn ook berekend in de nulmeting en vier zijn er nieuw toegevoegd. Zeven indicatoren uit de nulmeting zijn geschrapt, omdat er geen conclusies aan verbonden konden worden.

Voor de berekening van de indicatoren zijn binnen de afzonderlijke basisregistraties selecties van personen respectievelijk verblijfsobjecten gemaakt, namelijk de zogenoemde 'actieve populatie'. De indicatoren zijn berekend door twee of meer registraties aan elkaar te koppelen door middel van een variabele die in elk van deze registraties voorkomt (de 'koppelsleutel'). Op deze manier is de BRP met de BAG gekoppeld, het HR met de BAG en de BRP met het HR. De WOZ en het BRK zijn gebruikt om, daar waar nodig, gegevens nader te duiden. Met behulp van de indicatoren is onderzocht of informatie uit de ene registratie

consistent is met de informatie in de andere registratie. Verder is aandacht besteed aan de samenloop van inconsistenties die volgen uit de indicatoren. Hiermee wordt bedoeld dat het kan voorkomen dat voor personen of verblijfsobjecten meerdere indicatoren gelijktijdig inconsistenties kunnen optreden. Ten slotte wordt, aanvullend op deze rapportage, informatie teruggeleverd aan de registratiehouders over alle individuele personen en verblijfsobjecten, waarbij inconsistenties zijn geconstateerd.

Resultaten

De consistentie van de basisregistraties is erg hoog. Bij verreweg de meeste records zijn, gegeven de set van indicatoren voor deze eenmeting, geen inconsistenties gevonden.

Kerncijfers: Resultaten van indicatoren uit de eenmeting

Nr. Indicator	Eenmeting (2016)			Nulmeting (2014)			Categorie ¹⁾
	Totaal	Aantal	Aandeel	Totaal	Aantal	Aandeel	
BRP-BAG (paragraaf 3.1)							
1 Personen in BRP woonachtig in verblijfsobject met ongeldige of ontbrekende vbo-id	17 059 490	63 360	0,4	16 842 200	62 550	0,4	K
2 Personen in BRP woonachtig in verblijfsobject op adres dat niet voorkomt in actieve BAG	17 059 490	112 260	0,7	16 842 200	126 590	0,8	K
3 Personen in BRP met ongelijke gegevens over verblijfsobject in BAG ²⁾	16 947 230	11 910	0,1	16 715 620	.	.	K
4 Aantal personen op klein woonoppervlakte per persoon ³⁾	16 896 750	186 840	1,1	16 666 940	178 310	1,1	K/S
5 Personen in BRP woonachtig op adres met onlogische status (harde ⁴⁾ en zachte ⁵⁾ indicatie)	16 992 690	49 130	0,3	16 774 220	65 670	0,4	K
6 Personen in BRP woonachtig in verblijfsobject zonder woonfunctie	16 947 230	167 100	1,0	16 715 620	164 050	1,0	S
HR-BAG (paragraaf 3.2)							
7 Vestigingen in HR in verblijfsobject met ongeldige of ontbrekende vbo-id	2 304 560	80 930	3,5	2 138 290	105 910	5,0	K
8 Vestigingen in HR in verblijfsobject op adres dat niet voorkomt in actieve BAG	2 304 560	99 650	4,3	2 138 290	117 610	5,5	K
9 Vestigingen in HR op adres met onlogische status in BAG (harde ⁴⁾ en zachte ⁵⁾ indicatie)	2 223 430	19 530	0,9	2 138 290	12 950	0,6	K
11 Vestigingen in HR met ongelijke gegevens over verblijfsobject in BAG	2 204 920	15 260	0,7	.	.	.	K
HR-BRP (paragraaf 3.3)							
10 Natuurlijke personen in HR met ongelijke gegevens over persoon in BRP ⁶⁾	2 569 100	680	0,0	.	.	.	K
14 Natuurlijke personen in HR die niet koppelen aan BRP ⁷⁾	2 664 330	95 230	3,6	.	.	.	K
15 Personen die zijn vertrokken onbekend waarheen (VOW) maar voorkomen in BRK en/of HR	487 720	7 560	1,6	.	.	.	K
16 BSN's die voorkomen in HR en BRK maar niet koppelen met BRP	23 479 335	960	0,0	.	.	.	K

¹⁾ Indicatoren worden onderscheiden in indicatoren die kwaliteitsinformatie (K) en statistische informatie (S) opleveren. Een combinatie van beiden komt ook voor.

²⁾ In de nulmeting zijn gegevens over straatnamen en woonplaatsen niet op uniforme wijze overgenomen. Deze fout is in de eenmeting hersteld.

³⁾ In de nulmeting werd een woonoppervlakte als klein beschouwd wanneer een woonoppervlakte per persoon minder is dan 12 m². In de eenmeting is deze definitie aangescherpt en als klein woonoppervlakte gehanteerd dat de woonoppervlakte per persoon kleiner is dan 12 m² voor meerpersoonshuishoudens en 15 m² voor eenpersoonshuishoudens.

⁴⁾ Een onlogische status met harde indicatie betreft wonen of gevestigd zijn in een gestoopt pand of ingetrokken verblijfsobject.

⁵⁾ Een onlogische status met zachte indicatie betreft wonen of gevestigd zijn in een pand met status 'bouwvergunning verleend' of 'bouw gestart'.

⁶⁾ Indicator 10 was opgenomen in de nulmeting maar dan alleen voor de personen met een eenmanszaak. Functionarissen zijn pas in de eenmeting meegenomen.

⁷⁾ Voor een aantal functionaristypen en buitenlandse functionarissen is een BSN niet mogelijk. Het aantal en percentage niet gekoppelde personen/functionarissen ligt aanzienlijk lager als dit wordt afgezet tegen de populatie waar koppeling mogelijk is.

Verder is het belangrijk om te beseffen dat inconsistenties niet geheel voorkomen kunnen worden. Daarnaast zal ook altijd sprake zijn van frictie. Een mutatie in de ene registratie zal in de meeste gevallen niet tegelijkertijd plaatsvinden met eenzelfde mutatie in de andere registratie.

Een vergelijking van de resultaten van de eenmeting met die van de nulmeting (zie kerncijfers) laat zien dat de kwaliteit van het stelsel van basisregistraties iets is verbeterd ten opzichte van de nulmeting. De resultaten kunnen in twee categorieën worden ingedeeld: indicatoren die inzicht geven in de kwaliteit (kwaliteitsinformatie) en indicatoren waarbij uit de resultaten niet direct conclusies met betrekking tot kwaliteit kunnen worden getrokken (statistische informatie).

Kwaliteitsinformatie

De intentie van de monitor is de kwaliteit van het Stelsel van de Basisregistraties te meten aan de hand van indicatoren. Dit kan aanleiding geven om verbeteringen in de registraties door te voeren. Bij de koppeling BRP-BAG zien we aanknopingspunten voor mogelijke verbetering bij indicator 1 en 2. Koppeling vindt plaats via de koppelseutel vbo-id, maar door het incidenteel ontbreken van deze variabele in ofwel de BRP ofwel de BAG, is dit niet altijd mogelijk gebleken. Voor de HR-BAG koppeling geldt hetzelfde, maar in iets grotere mate (zie indicatoren 7 en 8).

Verder zijn er vestigingen in het HR die een onlogische status hebben volgens de BAG (indicator 9). Hierbij komen harde indicaties (bijvoorbeeld, het gevestigd zijn in een gesloopt pand) relatief het meest voor. Dit is ook terug te zien bij personen in de BRP (zie indicator 5), maar dan procentueel gezien in mindere mate.

Inconsistenties tussen adresgegevens in de BAG en de BRP komen voor in 0,1 procent van de gevallen (indicator 3). Bij de BAG en het HR komt dit voor in 0,7 procent van de gevallen (indicator 11). Het komt ook weinig voor dat er ongelijke gegevens over personen zijn in het HR en BRP. Indicator 10 laat slechts een zeer beperkt aantal ongelijke gegevens over personen zien. Ook blijkt uit indicator 5 dat het aantal personen dat woont op een adres met een onlogische vbo-status klein is. Indicator 15 betreft de personen die volgens de BRP zijn vertrokken uit Nederland, zonder dat bekend is waarheen (VOW), maar die wel geregistreerd staan in de BRK en/of het HR. Hoewel het een zeer kleine groep betreft is deze de moeite waard nader te bekijken. Tot slot levert ook indicator 16, waarin is nagegaan of de BSN's die voorkomen in het HR en de BRK kunnen worden teruggevonden in de BRP, een zeer beperkt aantal gevallen op.

Statistische informatie: geen eenduidige conclusies mogelijk

Voor de indicatoren 4 en 6 blijkt het in de praktijk lastig om aan de resultaten eenduidige conclusies te verbinden. Voor indicator 4 geldt dat er eigenlijk alleen een aanwijzing is voor een kwaliteitsprobleem op het moment dat iemand woont op een te kleine oppervlakte, in een verblijfsobject dat een oppervlakte heeft van minder dan 15 m². Voor grotere verblijfsobjecten kan het wonen op een kleine oppervlakte per persoon beter verklaard worden dan voor kleine objecten. Denk hierbij bijvoorbeeld aan grote gezinnen en studentenwoningen. Ook uit indicator 6 kunnen in dit onderzoek geen eenduidige conclusies getrokken worden. Als personen in de BRP staan ingeschreven in een object zonder woonfunctie, kan dit duiden op registratiefouten. Dit hoeft echter niet het geval te zijn, omdat de BAG het vergunde gebruik registreert en niet het feitelijk gebruik. Voor deze

indicatoren geldt dat nader onderzoek nodig is om conclusies te kunnen trekken, of dat de indicator bij vervolgmetingen aangescherpt zal moeten worden of kan komen te vervallen.

Aanbevelingen voor vervolgmetingen

In de eerste plaats is het van belang om indicatoren die geen eenduidige conclusies opleveren over kwaliteit (verder) aan te scherpen of eventueel te laten vervallen. Te denken valt in het bijzonder aan de indicatoren die zijn geschaard onder de categorie 'statistische indicatoren'. Indicator 6 (wonen in een verblijfsobject met een niet-woonfunctie) levert onvoldoende aanknopingspunten op. Ook indicator 4, die gaat over wonen op een klein woonoppervlakte per persoon, is onderwerp van nadere studie. In het vervolg zou deze indicator wellicht beter kunnen inzoomen op verblijfsobjecten die kleiner dan 15 m² zijn of waarvan de oppervlakte onbekend is.

In de tweede plaats zou veranderd beleid of nieuwe kennis aanleiding kunnen geven voor het meten van de kwaliteit van de registers met behulp van nieuwe indicatoren. Hierbij kan vooral worden gedacht aan indicatoren die de actualiteit van de registraties meten. Er zijn nu namelijk slechts twee indicatoren die enig inzicht geven in de actualiteit van gegevens uit de basisregistraties. Dit zijn de indicatoren die gaan over wonen of als bedrijf gevestigd zijn in een verblijfsobject met een onlogische status, met daarbij een zachte indicatie. Dit zijn verblijfsobjecten die nog niet gebruiksgereed zijn en daarom in principe nog niet geschikt voor bewoning of vestiging als bedrijf.

In de derde plaats kunnen bij vervolgmetingen mogelijk meer registraties worden betrokken, om een completer beeld te krijgen. In eerste instantie kan worden gedacht aan:

- het volledig en gelijkwaardig toevoegen van de WOZ bij een volgende meting. In de nulmeting en in dit onderzoek is de Basisregistratie WOZ slechts ter duiding van gegevens betrokken. De reden daarvoor was dat CBS op dit moment alleen over een beperkte gegevensset kan beschikken. Op het moment dat de Landelijke Voorziening WOZ (LV-WOZ) in productie is, behoort deze beperking tot het verleden.
- de BRK een prominentere plek in de kwaliteitsmeting te geven. Voor een toekomstbestendige oplossing is wel aanvullend onderzoek noodzakelijk in verband met de complexiteit van de BRK-bestanden.

Tot slot is er een aantal indicatoren nog niet meegenomen in de eenmeting en kan geput worden uit eerder geopperde ideeën. Een voorbeeld hiervan is het benaderen van de indicatoren vanuit een ander perspectief. Zo zou in plaats van te kijken naar personen woonachtig in een verblijfsobject met onlogische status gekeken kunnen worden in de BAG of er personen wonen of bedrijven gevestigd zijn in verblijfsobjecten met een onlogische status.

Memo

aan
 Gebruikersraad Handelsregister

van
 KvK

onderwerp
 Aankondiging HR Dataservice v3.0

Datum
 17 mei 2017

Met de Gebruikersraad is afgesproken dat releases op het product Handelsregister Dataservice minimaal 6 maanden van te voren aan de Gebruikersraad worden kenbaar gemaakt. Na de release van een nieuwe versie van het product blijft de vorige versie nog één jaar beschikbaar. Momenteel is de actuele versie van HR Dataservice versie 2.5 (slechts enkele klanten maken nog gebruik versie 2.3, die niet meer door KvK ondersteund wordt). In het Voorportaal Gebruikersraad van 26 mei 2016 is deze release (en de inhoud daarvan) voor het eerst aangekondigd. Op 29 maart heeft de Kamer van Koophandel richting klanten aangekondigd dat op 2 oktober 2017 versie 3.0 beschikbaar komt en klanten vanaf dat moment de overstap naar de nieuwe versie kunnen maken.

1 Planning HR Dataservice release v3.0

Hierbij het overzicht van de planning rondom deze nieuwe release:

Overgang v2.5-v3.0	
29-03-2017	Aankondiging van v3.0 richting klanten
08-05-2017	Plenaire sessie pre-release klanten (1)
17-05-2017	Plenaire sessie pre-release klanten (2)
n.t.b.	Plenaire sessie met pre-release klanten (3)
01-06-2017	Start pre-release versie 3.0 (1 ^e versie van het aansluitpakket gereed)
14-09-2017	Plenaire feedback sessie (13:00 – 15:00)
15-09-2017	Feedback freeze
02-10-2017	v3.0 live
29-09-2018	v2.3 Diginetw erk & v2.5 uit de lucht

2 Waarom versie 3.0?

De overgang van versie 2.3 naar versie 2.5 betrof met name technische wijzigingen op het gebied van beveiliging én versiebeheer. De overgang van versie 2.5 naar versie 3.0 staat in het teken van functionele wijzigingen. In versie 3.0 zijn wijzigingen in de Gegevenscatalogus aangebracht.

De voordelen van deze nieuwe Gegevenscatalogus op een rij:

- ✓ de gegevenscatalogus wordt flexibeler (het wordt makkelijker om nieuwe data toe te voegen);
- ✓ er kan meer informatie worden ontsloten in deze versie ;
- ✓ er zijn wijzigingen doorgevoerd als gevolg van aanpassingen in het registratieproces.

Enkele concrete voorbeelden van wijzigingen :

- ✓ we leveren meer én betere informatie over fusie en splitsingen ;
- ✓ we maken beter gebruik van de mogelijkheden van StuF;
- ✓ de informatieverstrekking meer in lijn met BRP/BAG;
- ✓ er is meer consistentie in naamgeving;
- ✓ gegevensmodel en XSD (technisch contract) zijn in lijn met elkaar.

3 Pre-release versie 3.0

Om onze service rondom de nieuwe versie van HR Dataservice zo goed mogelijk in te richten is de Kamer van Koophandel in mei een pre-release programma gestart voor een aantal klanten (± 10), die al vanaf 1 juni gebruik kunnen maken van het nieuwe aansluitpakket. Samen met deze groep referentieklienten, waarin diverse segmenten vertegenwoordigd zijn, werkt de KvK aan een stabiel pakket om de lancering van het aansluitpakket op 2 oktober 2017 om over te kunnen sluiten naar deze nieuwe versie zo goed mogelijk te laten verlopen.

4 De invloed van versie 3.0 op Gebeurtenissen

In versie 3.0 worden de 48 gebeurtenissen die ook versie 2.3 beschikbaar zijn ontsloten. Deze gebeurtenissen zijn ook uitgebreid met extra gegevens.

5 Servicegarantie en gebruikersvoorwaarden

Op versie 3.0 zijn de bestaande servicegarantie en gebruikersvoorwaarden Handelsregister Dataservice van toepassing.

20170608-b05

Issuelijst Gebruikersraad Handelsregister V15052017

Uitgangspunten issuelijst.

KvK hanteert de volgende criteria bij samenstelling van de issuelijst (mede om deze overzichtelijk en relevant voor alle afnemers te houden). Deze criteria zijn besproken in de Gebruikersraad van 24 september 2015. De ontwikkelbehoeften worden weergegeven in een aparte bijlage.

- De issuelijst beperkt zich tot die issues die KvK moet oplossen (de zogenaamde 'must do');
- De issuelijst richt zich op die issues die voor meerdere afnemers relevant zijn;
- De issuelijst richt zich op het gebruik van bestaande producten en diensten; de ontwikkelbehoeften zijn opgenomen in een aparte bijlage;
- De issuelijst is een instrument om afnemers te informeren (niet om te prioriteren);
- De aangegeven oplossing is altijd indicatief en onder voorbehoud;

Indien afnemers issues (nu of in de toekomst) missen kunnen zij dit doorgeven aan de KvK. Voor opname op deze lijst worden de bovengenoemde uitgangspunten gehanteerd.

Bestaande issues					
Nummer	Onderwerp	Omschrijving issue	Gevolg	Verwachte oplossing	Status
2015001	Handelsregister, noodprocedures.	Een beperkt aantal inschrijvingen zijn nog niet opgenomen in het (nieuw) Handelsregister (HRS)	Deze inschrijvingen kunnen niet bevestigd worden. Gebruikers krijgen melding 'in onderzoek'.	Planning is dat KvK Q2 2016 de noodprocedures tot een minimum heeft teruggebracht.	Eind 2014 25.000. Eind 2015 teruggebracht naar 9.000 dossiers, waarvan 4.500 niet actieve dossiers. Dossiers worden handmatig overgezet. <u>Update 15/5/2017:</u> teruggebracht tot 5.000 waarvan niet actief 3.800
2015002	Terugmelden	Terugmelden: in onderzoek zetten van dossiers.	Afneemers/EZ verwachten een implementatie waarbij de oplossing zichtbaar is.	Gepland voor Q4, 2017. Technisch complex. Indicator moet mee op alle producten.	Dossiers in onderzoek zijn momenteel opvraagbaar via de BLT balie toepassing. <u>Update 15/5/2017:</u> oplossing verwacht Q4, 2017.
2015003	Handelsregister, koppeling BAG	Koppeling BAG kent uitval op: <ul style="list-style-type: none"> - panden in ontwikkeling. - Reeksadressen (bestaan uit meerdere nummers) - Bijzondere cijfers Kwart zit bij Gemeente Amsterdam	Adressen die niet gekoppeld zijn aan de BAG kunnen binnen het Stelsel voor problemen zorgen binnen de processen van de overheidsafnemers	Geautomatiseerde koppeling geeft nog niet het gewenste resultaat. Reeks-adressen (grootste deel) moeten handmatig gekoppeld. Loopt door tot in 2017.	Lijst ongekoppelde reeksadressen (15.000) wordt handmatig teruggebracht. <u>Update 15/05/2017:</u> 56% al gekoppeld. Geautomatiseerde oplossing ongekoppelde adressen in 2017.

2015004	HR dataservice; gebeurtenisberichten	48 berichten worden geleverd aan drie partijen. Gebeurtenissen worden als complex ervaren.	Afneemers willen (eenvoudigere) signalen	Gebeurtenis gedreven kunnen werken. KvK is voornemens gebruiksvriendelijke signalen te gaan ontwikkelen.	<u>Update 15/05/2017</u> : T.a.v. huidige gebeurtenissen loopt pilot. Evaluatie eind Q2. Ontwikkeling signalen afhankelijk van innovatiebudget
2015010	HR dataservice	Een tiental hele grote inschrijvingen kunnen niet via de webservice worden geleverd (grote concerns zoals Kruidvat) Vanwege de complexiteit en omvang van deze inschrijvingen is het technisch ingeperkt om deze via de dataservice op te vragen.	Foutmeldingscode voor dit issue is IPD1000 "Eén of meerdere inschrijvingen (KvKnummers) zijn niet beschikbaar. Het product kan niet worden samengesteld"	Structurele oplossing verwacht in Q1 2017. Tot die tijd is er een workaround beschikbaar voor het verkrijgen van deze gegevens via CD rom.	Oplossing gereed. Performance nog te traag. Wordt aan gewerkt. Binnenkort beschikbaar.
2016001	HR dataservice	Om een complete set van gegevens van één onderneming te krijgen moeten twee bevestigingen worden gedaan (HR dataservice vestiging en inschrijving).	Klant moet 2 bevestigingen doen in plaats van 1. Leidt tot meer belasting van wederzijdse systemen.	Q2, 2016	Deze staat op de backlog om opgepakt te worden. Vertraagd door andere prioriteiten.

Opgelost					
Nummer	Onderwerp	Omschrijving issue	Gevolg	Verwachte oplossing	Status
2015005	HR dataservice; indicator afgeschermdde adressen	Er is in de HR dataservice nog geen indicator opgenomen die aangeeft of het een afgeschermd adres betreft.	Overheden kunnen hierdoor de betreffende privé adressen zelf niet afschermen.	Dit is eind 2015 opgelost in de 'derde' release HR dataservice.	Dit issue is opgelost.
2015006	SBI code; verhogen kwaliteit	Verhogen kwaliteit SBI code door verhogen en verbeteren gebruik typeermodule	Kwaliteit van de SBI-code in HR kan verder verbeterd worden.	Aantrekkelijkheid gebruik typeermodule verhogen, alternatieve wegen afsluiten.	Oplissing via (permanent) bilateraal overleg KvK – CBS en onderhoudstrategie 2016.
2015007	SBI code; verhogen kwaliteit	Verhogen kwaliteit SBI code door verbeteracties in aantal branches.	Kan leiden tot enkele honderden mutaties per week.	Verbeteractie in deze branches loopt door tot begin volgend jaar.	Onderdeel onderhoudsstrategie 2016.
2015008	HR dataservice	Gebruikers hebben behoefte aan (technische en functionele) ondersteuning nádat ze zijn aangesloten	Klant ervaart te weinig ondersteuning na aansluiten	Servicedesk voor technische vragen na aansluiting.	Servicedesk voor technische vragen bij en na aansluiting is inmiddels ingericht. Deze is gecommuniceerd aan minimaal 1 contactpersoon per aansluiting.
2015009	HR dataservice	Er is geen testomgeving beschikbaar voor nieuwe softwareleveranciers	Ontwikkeling van softwareproducten door/voor klanten levert vertraging op	Ontwikkelen van een testomgeving voor technische partners zoals softwareleveranciers	Deze testomgeving is inmiddels beschikbaar.
2016002	Mutatie Abonnement	Het veld gemeentenummer is in bijna 41.000 gevallen gevuld met een niet	Beperkt zich tot Provincie(s) en	'inconsistenties' zijn veroorzaakt doordat	Opgelost

		<p>(meer) bestaande gemeentecode. 13.169 records zonder gemeentekode.</p> <p>Daarnaast in maandelijks levering enkele inconsistenties in dossier, subdossier en vestigingsnummer</p>	gemeenten.	<p>provincies ook rechtspersonen zonder onderneming in hun Mutatie Abonnement hebben. Toegelicht is hoe men de data in de aangegeven gevallen moet interpreteren.</p> <p>Ontbrekende Gemeentecodes in Mutatie Abonnement zijn door KvK aangevuld.</p>	
--	--	--	------------	---	--

Notulen Gebruikersraad Handelsregister donderdag 8 juni 2017

Aanwezig: [redacted] (Voorzitter), [redacted] (EZ), [redacted] (KvK), [redacted] (KvK), [redacted] (CBS), [redacted] (Belastingdienst), [redacted] (LISA), [redacted] (RDW), [redacted] (SZW), [redacted] (VWS), [redacted] (V&J), [redacted] (VNG) en [redacted] (secretaris).

Afgemeld:

[redacted] (EZ), [redacted] (RVO), [redacted] (Unie van waterschappen), [redacted] (IPO), [redacted] (VNO-NCW/MKB), [redacted] (Platform Datagebruikers), [redacted] (Politie), [redacted] (I&M) en [redacted] (inspectie SZW).

Agendapunten:

1. Opening, vaststellen agenda en mededelingen

SZW kondigt aan dat de UWV EZ per brief informeert over de datum per wanneer zij verplicht gebruik kunnen gaan maken van het Handelsregister.

Daarnaast kondigt SZW aan dat er binnen het afnemersoverleg Loonaangifteketen een voorstel in ontwikkeling is met betrekking tot toevoegen van de arbeidslocatie aan de gegevensset van de loonaangifte.

- SZW stuurt de notitie hierover aan de leden van de GRHR en maakt een afspraak met EZ om hierover van gedachten te wisselen.

2. Verslag en actiepunten Gebruikersraad Handelsregister 2 februari 2017

Het verslag van de Gebruikersraad Handelsregister wordt vastgesteld na verbetering van twee typo's.

Actiepunt	Stand van zaken
1. Tijdens de volgende Gebruikersraad Handelsregister wordt de stand van zaken rondom het project gekwalificeerd terugmelden geagendeerd.	Dit punt blijft op de actiepuntenlijst staan. KvK geeft aan dat de pilot "gekwalificeerd terugmelden" met gerechtsdeurwaarders tot juni 2017 loopt. Daarna volgt de evaluatie en (schriftelijke) terugkoppeling aan de leden van de GRHR hierover.
2. Afsproken is dat de KvK de Gebruikersraad begin maart informeert over de uitkomst van de toetsing op haalbaarheid en planning Voorgestelde invulling innovatiebudget.	Na afronding van de bespreking over het innovatiebudget in deze Gebruikersraad zal KvK intern bezien wat nog in 2017 mogelijk is. Het actiepunt blijft staan.
3. Er wordt een voorraadagenda gemaakt waar in ieder geval de onder punt 4 van de notulen genoemde onderwerpen op staan.	De voorraadagenda is opgesteld en wordt geactualiseerd. Leden van de GRHR wordt verzocht actief bij te dragen aan agendering en voorbereiding van agendapunten.
4. Na de volgende levering van gebruik per afnemer wordt geïnventariseerd of het wenselijk is om het overzicht vaker rond te sturen/ te bespreken in de GRHR.	Halfjaarlijkse levering moet nog plaatsvinden (deze zomer). Actiepunt blijft staan.
5. De voorzitter informeert [redacted] over de stand van zaken rondom proef leveringen.	Dit punt kan van de actielijst af, is gedaan.
6. EZ informeert de leden van de Gebruikersraad Handelsregister over de datum waarop de consultatie van het Handelsregister Besluit start.	Dit punt blijft op de actielijst staan, het dossier ligt nu stil i.v.m. controversieel verklaring.

3. Innovatiebudget

Stand van zaken innovatiebudget voorafgaand aan vergadering:

In de vorige GRHR is besloten om te starten met het innovatiebudget. Sindsdien is er echter onduidelijkheid ontstaan over de status van meerdere toezeggingen.

- o VNG heeft haar mondelinge toezegging niet schriftelijk bevestigd;
 - o V&J heeft aangegeven eerst het obstakel m.b.t. de juistheid van de oorspronkelijke verdeelsleutel van de inputfinanciering weg te willen hebben alvorens zij hun bijdrage aan het innovatiebudget willen toezeggen;
 - o Meerdere herinneringen via diverse kanalen aan de 4 stelselmatig niet reagerende partijen (I&M, VWS en DEF) hebben geen toezeggingen opgeleverd;
 - o Het overboekingsformulier is, na herhaalde pogingen, nog niet door OCW geaccordeerd.
- Het bovenstaande heeft tot gevolg dat het totale toegezegde bedrag slechts € 569.097,- is. Een bedrag waarmee niet alle prioriteiten zoals eerder in de GRHR van 2 februari 2017 voorgelegd van start kan worden gegaan.
 - EZ geeft aan dat het draagvlak voor het innovatiebudget met het bovenstaande bedrag naar zijn mening te laag is om te starten. Dit biedt onvoldoende basis voor nog niet betalende partijen om dat in het vervolg wel te gaan doen. Niet mee bepalen/helpen ontwikkelen als niet betalende gebruikers is complex in de uitvoering en biedt volgens EZ onvoldoende motivatie.

Afspraken rondom innovatiebudget n.a.v. discussie in vergadering:

Gebruikers die hun bijdrage eerder al hebben toegezegd geven aan het jammer te vinden dat deze hele discussie de ontwikkeling van nieuwe functionaliteiten/producten frustreert; iedereen (inclusief VNG en V&J) vindt het belangrijk en gewenst dat die producten/functionaliteiten er komen. Verder stellen de leden vast dat het totaal toegezegde bedrag weliswaar lager is dan de beoogde € 1 M maar hoog genoeg is om de kosten van ontwikkeling van de nu geprioriteerde nieuwe functionaliteiten te dekken.

In de daaropvolgende discussie komen de volgende zaken aan de orde:

- De voorzitter geeft aan dat hij gesproken heeft met VNG en dat daaruit volgt dat zij toch hun bijdrage willen leveren aan het innovatiebudget.
 - EZ geeft aan dat zij hiervoor een concrete toezegging – incl. de toezegging voor het bedrag voor inputfinanciering - op schrift willen ontvangen zoals deze eerder ook aan VNG is voorgelegd te weten:
Hierbij bevestig ik (naam gemandateerde) de toezegging t.b.v. het innovatiebudget, te weten een jaarlijkse bijdrage van VNG van € 232.251 voor de periode van 2017-2020. De totale jaarlijkse bijdrage van VNG voor de inputfinanciering (€1.187.501) + het innovatiebudget € 232.251 komt daarmee op € 1.419.752,-.
Uiteraard met inachtneming dat wanneer er eerder via de digicommissaris overeenstemming is voor alternatieve financiering, dit de huidige systematiek vervangt.
 - EZ heeft aangegeven dat alleen wanneer de bijdragen van VNG en V&J aan het innovatiebudget geformaliseerd worden, EZ haar besluit wat betreft het staken van haar rol in het bijeenbrengen van het innovatiebudget intrekt.
- VNG neemt contact op met EZ om de toezegging rondom het innovatiebudget te formaliseren en EZ neemt contact op met V&J om het obstakel rondom inputfinanciering dat nog in de weg staat bij het innovatiebudget weg te nemen.
 - KvK gaat na de formele toezegging VNG & V&J na wat er dit jaar eventueel nog gerealiseerd kan worden en wat in 2018 mogelijk is.

4. Uitkomsten CBS Monitor 'kwaliteit stelsel van basisregistraties'

Constateringen uit bespreking in GRHR:

- Waar het gaat om de gegevens die zijn opgenomen in een basisregistratie kan die altijd afwijken van de feitelijke werkelijkheid (bijvoorbeeld de SBI-codering in het HR). Dit onderzoek biedt daar geen oplossingen voor.
- Een optie kan zijn om nieuwe indicatoren aan het onderzoek toe te voegen, zoals indicatoren die iets zeggen over de actualiteit van de gegevens. Dit wordt nu gemist.
- De registerhouder legt met andere registraties contact in geval van afwijkingen tussen de registers (bijvoorbeeld een BSN dat bij een eenmanszaak hoort komt niet in de BRP voor)

- Wanneer gegevens in de verschillende registraties verschillen is het de verantwoordelijkheid van de registerhouder om de wijzigingen niet ongeclausuleerd door te voeren maar hierover contact op te nemen met de geregistreerde en te checken welk gegeven juist is.
 - Het is de verantwoordelijkheid van de afnemer om terug te melden wanneer opvalt dat gegevens niet kloppen met de werkelijkheid.
 - Registers kunnen afnemers intensiever betrekken bij het delen en het doorvoeren van verbeteracties om te zorgen dat deze beter aansluiten op de praktijk.
 - CBS vraagt of bovenstaande constatering die uit de discussie in de GRHR nog worden teruggegeven aan de Regieraad.
- Afgesproken wordt dat KvK aan de hand van dit paper een gesprek organiseert met een afvaardiging van de leden van de GRHR over de kwaliteit van het register en de genoemde verbeteracties.
 - Cor geeft aan een voorzet a.d.h.v. de discussie in deze GRHR over het CBS rapport en analyse van de KvK te maken en deze te delen met KvK en de leden van de GRHR voordat besloten wordt of dit vanuit de GRHR in de Regieraad wordt ingebracht.

5. Presentatie release Handelsregister Dataservice 3.0

Presentatie door [REDACTED], Productmanager HR Dataservice KvK.

- KvK stuurt de slides van de presentatie naar de leden van de GRHR.

6. Rondvraag

- De Belastingdienst vraagt wat de is planning rondom de botsproeven. Deze proeven hebben alleen betrekking op de financiering. V&J geeft aan dat de planning onbekend is.
- CBS geeft aan dat EUROSTAT een presentatie gegeven heeft over BRIS. KvK gaat na hoe de GRHR het beste over o.a. BRIS kan worden geïnformeerd.
- SZW vult het punt van CBS aan door ook overige 'Europese regelgeving' die effect heeft op (basis)registers op de voorraadagenda te laten plaatsen.
- CIBG vraagt naar de status van nr 2015010 op de issuelijst. KvK geeft aan dat dit issue nog niet is opgelost. Gezien de behoefte die er bij leden is om periodiek geïnformeerd te worden over status van de issues, wordt afgesproken de issuelijst 1x per kwartaal met de leden van de GRHR te delen.
- SZW en VNG geven aan dat dit voor beide vertegenwoordigers de laatste GRHR is geweest. Beide heren worden bedankt voor hun actieve bijdrage en deelname aan dit gremium.

Actiepuntenlijst:

1. SZW stuurt de notitie m.b.t. het toevoegen van arbeidslocatie aan de gegevensset van de loonaangifte naar de leden van de GRHR en maakt een afspraak met EZ om hierover van gedachten te wisselen.
2. Wanneer de pilot gekwalificeerd terugmelden is afgerond informeert de KvK de leden van de GRHR, dat kan schriftelijk.
3. EZ werkt de voorraadagenda bij.
4. VNG neemt contact op met EZ om de toezegging rondom het innovatiebudget te formaliseren.
5. EZ neemt contact op met V&J om het obstakel rondom inputfinanciering dat ook in de weg staat bij het innovatiebudget weg te nemen.
6. De Voorzitter maakt voorzetje a.d.h.v. de discussie in deze GRHR over het CBS rapport en analyse van de KvK en deelt deze analyse aan de leden van de GRHR voordat besloten wordt of dit vanuit de GRHR in de Regieraad wordt ingebracht.
7. KvK deelt de slides van de presentatie met de leden van de GRHR.
8. KvK gaat in gesprek met gebruikers over bevindingen uit de CBS monitor en het doorvoeren van verbeteracties.
9. Europese lopende zaken m.b.t. het handelsregister worden als onderwerp op de voorraadagenda voor GRHR in november gezet. De KvK gaat na hoe de GRHR het beste over o.a. BRIS kan worden geïnformeerd.
10. 1x per kwartaal deelt de KvK de issuelijst met de leden van de GRHR.