

21 nov 2019
DeFabrique

Labour Lawlands


Martin van Hemert
Martin@lexiq.nl


Rachel Rietveld
R.D.Rietveld@uva.nl

Vandaag

Wat is Legal Tech

Wat kan je ermee in jouw praktijk?

Of juist niet?

Vandaag niet

Hoe ontwikkel je Legaltech-toepassingen?

Wat is het effect van Legal Tech op de arbeidsmarkt?

Wat zijn de ethische dilemma's?

Etc. etc.


Wat is...Legal Tech?

- Veelgebruikte term
- Van online wetboek tot robotrechter?

Legal Tech

=

Rechtsinformatica

=

Digitalisering van juridische processen


Wat is...digitalisering?

- Veelgebruikte term
- Van platformisering tot kunstmatige intelligentie?

Digitalisering
=
Werk laten aansturen door systemen


EERSTE MACHINETIJDPERK

RATIONALISATIE VAN FYSIEKE ARBEID

Vanaf
1800

Fabrieksmatige en ambachtelijke productie van luxegoederen
Fabriek als een werkplaats waarin ambachtslieden met generieke machines werken


Ambachtslieden met breed takenpakket

Vanaf
1910

Massaproductie via lopende bandarbeid in grote fabrieken
Mechanisering: 'Fabriek als een grote efficiënte machine'
Mechanisch Taylorisme


Mechanisatie van laag-geschoolde fysieke arbeid

Automatisering van laag-geschoolde fysieke arbeid

RATIONALISERING

- Fysieke arbeid
- Fabriek centraal

- Standaardisering
- Optimalisering
- Efficiëntie

TWEEDE MACHINETIJDPERK

RATIONALISATIE VAN COGNITIEVE ARBEID

Vanaf
1980

Computer maakt automatisering van diensten mogelijk

Digitalisering fysiek en kenniswerk: integratie digitale en menselijke arbeid

Digitaal Taylorisme

Vanaf
1995

Internet versterkt internationalisering en platformisering arbeid

Digitalisering waardeketens: 'Wereld als een grote efficiënte (slimme) machine'


RATIONALISERING

- Cognitieve arbeid
- Wereld centraal

- Standaardisering
- Optimalisering
- Efficiëntie

Bron: Werken aan de robotsamenleving: visies en inzichten uit de wetenschap over de relatie technologie en werkgelegenheid, Den Haag, Rathenau Instituut 2015

Figure 5: Ratio of human-machine working hours, 2018 vs. 2022 (projected)


Source: Future of Jobs Survey 2018, World Economic Forum.

Vormen legal tech

- Juridische (software)ondersteuning
- Contract- / juridisch procesgeneratoren
- Expertsystemen
- Artificiële intelligentie:
 - Voorspellende programma's
 - Beslissende programma's


1. AUTOMATISERING (JURIDISCHE) (BEDRIJFS)PROCESSEN


Wat doet het?

- Interne processen fileren;
 - Zorgen voor minder fouten;
 - Controle uitoefenen.
-
- Werk van (vaak) niet-juridische afdelingen overnemen...


Hoe?

- Vervangen van lange teksten;
- Vervangen van (ondersteunend) personeel;
- De gebruiker de goede richting opsturen;
- ‘Volg de stappen’


Wat voorbeelden

- Ligo
- FastPortal
- Clocktimer


Boomjuridisch


Increase value with data
Clocktimer provides insights into each unique client relationship

DATA-DRIVEN INSIGHTS
Know your clients better

Client relationships are complex and time-consuming. Clocktimer breaks down your client data to provide information on rates, work hours, and resources for succession planning at the

A screenshot of the Clocktimer data visualization. It shows a 'Fee comparison' table with horizontal bars and a 'Matters' section with a donut chart and a list of items.


2. AUTOMATISERING JURIDISCHE PROCEDURES EN DOCUMENTEN


Hoe?

- Vervangen van knippen en plakken in oude bestanden.
- ‘Fill in the blanks’:
 - Documentengeneratoren;
 - Stappenplannen;
 - Automatische kalenders/tijdspad;
 - Uploaden documenten.


Wat voorbeelden

- Overeenkomsten.nl
- Juriblox
- Juridox
- Omnilegal


Regel zelf voordelig, vriendelijk e

De Omnilegal digitale documentengenerator maakt vriendelijk, snel en veilig al jouw juridische documenten.

Wees eerlijk, contracten en juridische brieven zijn saai. Maar dit is geen excuus. Op enig moment moet

OMNI LEGAL DOE HET ZELF

Labour Law Lands

21 nov 2019 DeFabrique

Arbeidsmarktresearch UNIVERSITEIT VAN AMSTERDAM


22-Nov-19

16

3. EXPERT-/ BESLISSYSTEMEN


Wat doet het?

- Wet- en regelgeving fileren;
- Makkelijker en duidelijker maken;
- Inschatting geven van juridische positie of informatieverstrekking.
- Werk van juristen en ondersteunende krachten overnemen...


Wat voorbeelden

- Appjection
- Regelhulpen Overheid
- Mag Ontslag?


Onterechte boete?
Check binnen een paar minuten kosteloos of je bezwaar kunt maken.
Hoe? Upload een foto van je boete en beantwoord de vragen!

Maak bezwaar

Appjection

Regelhulpen

- Afval Borgtool
- Afval Digital Notification Advisor DNA Tool
- Afvaltransport procedure
- AVG Privacywet
- APV Vergunningchecker
- Brandveilig gebruik gebouwen
- Betrouwbaarheidsniveaus voor digitale dienstverlening
- Brexit Impact Scan
- Cyber Security Scan Smart Industry
- Drones
- Kostencalculator bescherming Intellectueel Eigendom
- Legionella
- Loonkostenvoordelen Calculator
- Loonkostenvoordelen en LIV
- Mest


4. ARTIFICIËLE INTELLIGENTIE


Wat doet het?

- Zoeken en voorspellen;
- Door data-analyse;
- Werk van juristen en ondersteunende krachten overnemen...


Wat voorbeelden

- Ross/Eva (IBM-Watson)
- Zylab (NL)
- LexIQ (NL)

Meet EVA 


With EVA, you will never again miss a critical case, spend hours scouring fact scenarios or looking for specific cases. EVA will supercharge your legal research and here's the best part – it's completely free!

Lexalyse
Juridische data analyse

Intensief jurisprudentieonderzoek vergemakkelijken middels geavanceerde software? Met Lexalyse beschikt u over een interactieve, grafische voorstelling van data-analyse. U bent steeds maar een klik verwijderd van de onderliggende jurisprudentie. Lexalyse wordt op dit moment ontwikkeld voor het ontslagrecht.


 Lex Machina® What We Do

What We Do

Lex Machina enables lawyers to be better lawyers – much better lawyers.


ADVOCATENBLAD

HOME ACTUEEL ACHTERGROND MAGAZINE REDAKCIËN TRANZIEËN

ARTIKLEN


DE KOSTBARE KEI-MACHINE HAPERT

1 maart 2018

Digitaal procederen zou dit jaar in het hele land verplicht worden, was ooit de planning. Maar nu lijkt KI terug naar de toekomst te moeten. Hoe kan dat? Een reconstructie.

Door: Nathalie Gloudemans Hoogf / Beeld: Ronald Boukie

De Rechtspraak moet moderniseren. Dat is Frits Bakker doelstelling als hij in juli 2017 voorzitter van de Raad voor de rechtspraak wordt. Vijf jaar verder eindigt zijn termijn. Digitaal procederen kan nog maar mondjemaat, de kosten blijven stijgen en een groot deel is verstrengd. Wat ging er mis?

SCITECH | AI and access to justice

Artificial intelligence can make legal services more affordable

Written by: Sami Eljaja | Visual by: Nelly Wut
September 10, 2017

[Twitter](#) [LinkedIn](#)

Access to justice is the ability for individuals to seek and obtain remedies for their legal grievances through formal and informal judicial institutions. This includes adequate access to legal information and advice, mediation services, and representation by a lawyer. [Section 10\(b\)](#) of the Canadian Charter of Rights grants all citizens the right to legal counsel upon arrest or detention. However, such legal protection does not apply to cases of bankruptcy or divorce, which can be just as pressing. Access to legal services in all circumstances is not a constitutionally protected right.

In Canada, many individuals have difficulty accessing justice through the legal system due to its financial cost. Legal services are expensive, and many people are forced to use their life savings to pay for them. The social effects of high legal costs may undermine the justice system by exacerbating existing financial inequalities. High legal fees mean that representation in the courtroom is a privilege only few can afford. Such inaccessibility risks the legal system becoming not only an expensive process, but an instrument to favour the richest while marginalizing the economically disadvantaged. This undermines the rule of law, a

TECHNOLOGY

Fear Not, Lawyers, AI Is Not Your Enemy

The dirty little secret of AI is that it can make us even better lawyers than we are without it.

By Robert M. Anderson

08/24/2017 10:52 PM

90 SHARES

[Twitter](#) [Facebook](#) [Google+](#) [LinkedIn](#) [Email](#)

I have just returned from the 2017 Future Conference of the College of Law Practice Management, where the theme was "Running with the Machine: Artificial


PROTOTYPING A FAIRER TRAFFIC COURT IDEAS TO EMPOWER PEOPLE WHO GOT A TICKET

08/31/2017 | MARGARET | NO COMMENTS

This post originally appeared on Medium's [Legal Design and Innovation](#) publication.

This Spring the Legal Design Lab ran the [Design for Justice](#) class, all about how traffic courts in Alameda County county could be made more user-friendly—and, more deeply, how traffic citation fines, fees, and punishments could be less destructive for people who have been ticketed.

Traffic court itself is pretty miserable—almost anyone who's been through it can tell you how slow, boring, and opaque it is. But the process of being ticketed, having to show up to court, having to figure out your plea options, and wrestling

A huge set of fines is also possibly very damaging. As documented here, traffic fines and fees can have huge financial impact on people—especially if they miss a date or a payment, and the costs start to skyrocket.

French Magistrates See 'No Additional Value' in Predictive Legal AI

13 October 2017 | @1FCollignon | French Legal AI | 1


LIBERTÉ • ÉGALITÉ • FRATERNITÉ
RÉPUBLIQUE FRANÇAISE

MINISTÈRE DE LA JUSTICE

French magistrates who were testing case prediction technology by legal AI startup [Predictice](#) as part of a Ministry of Justice-supported test project, have said that they see no "additional value" in the system, as compared to the capabilities they have already.

nrc.nl | [Alumni](#)

Digitaal editie | Webbernie | Carrière | Fan

Binnenland | Buitenland | Economie | Cultuur | Sport | Opinie | Wetenschap | Tech & Media | Meer

Recht & Onrecht

De rechter moet straks beter willen zijn dan de computer

Het kan voor de rechtspraak plotseling heel hard bergafwaarts gaan als er niet voor een vergelijkbare goede, snelle, heldere geschilbeslechting wordt gezorgd als elders op de markt. Erik Boerma, in de Togacolum

✎ Erik Boerma | 4 oktober 2017


'RECHTSpraak HEFT INNOVATIE HARD NODIG'

Bart van Kesteren
donderdag 24 augustus 2017, 14:57


Foto: ANP

► **LIJSTEN** 'Wie kunnen rechters veel meer tijd besparen'

► **LIJSTEN** 'Iedere rechter moet basisniveau hebben'

Cybercriminaliteit drukt ook zijn stempel op de rechtspraak. Onlangs pleitte de president van het Hooggerechtshof voor een aparte cybercrimkamer. Frits Bakker, voorzitter van de Raad voor de Rechtspraak, ziet dat niet zitten. Wel vindt hij dat iedere rechter kennis moet hebben van cybercriminaliteit.

Het aantal grote rechtszaken over cybercriminaliteit is gestegen van 140 in 2015 naar 180 in 2016, blijkt uit cijfers opgevraagd door BNR. En dus moeten rechters

ARTIFICIAL LAWYER

AI AND LEGAL AUTOMATION NEWS + VIEWS

HOME ABOUT CONTACT LEGAL TECH JOBS

Microsoft: The Emergence of 'AI Law' as a Legal Field Is Inevitable

14th January 2018 | @1FCollignon | AI Law | 1


Is een robot als rechter daadwerkelijk objectiever?

Het vonnis van de machine

ARTIKEL De robotrechter staat voor de deur. Een ideaal hulpmiddel voor overbelaste rechters, zegt de ene. Nee, zegt de ander. De menselijke maat verdwijnt op deze manier uit de rechtszaal.

Door: Laurens Vermeij | 14 oktober 2017, 09:00

[Facebook](#) [Twitter](#) [LinkedIn](#) [Email](#)

Niet voor niets heeft reusvoetbalclub Juventus een blindfolded robot rechter toevoegen aan de selectie van de club. Het is een idee dat de wereld van de rechtspraak al langer bezig is te ontwerpen. De grens tussen mens en machine is nu niet meer zo helder als vroeger. Het is een idee dat de wereld van de rechtspraak al langer bezig is te ontwerpen. De grens tussen mens en machine is nu niet meer zo helder als vroeger. Het is een idee dat de wereld van de rechtspraak al langer bezig is te ontwerpen. De grens tussen mens en machine is nu niet meer zo helder als vroeger.

Advocatie

Advocatie | Advocatie | Overlades | Rechtenstudie | Bedrijfsjuris

Nieuws | Personeel | Kantoren | Management | Advocatie TV | Column | Regio

CMS gebruikt als eerste Nederlandse advocatenkantoor Watson

Wat is CMS in de optiek van het nieuwe kantoor van de Zuidoost van Rotterdam? Het is een kantoor dat de toekomst van de rechtspraak wil vormgeven. Het is een kantoor dat de toekomst van de rechtspraak wil vormgeven. Het is een kantoor dat de toekomst van de rechtspraak wil vormgeven.

Door: Jeroen Huisman

Wat is Watson? Het is een AI-robot die de toekomst van de rechtspraak wil vormgeven. Het is een kantoor dat de toekomst van de rechtspraak wil vormgeven. Het is een kantoor dat de toekomst van de rechtspraak wil vormgeven.


LexIQ

Legal analytics

**Labour
Lawlands**

21 nov 2019
DeFabrique

AI oplossingen om Big Data inzichtelijk te maken


DE BRAUW
BLACKSTONE
WESTBROEK


Radboud Universiteit


"Full transparency in data"


Martin van Hemert

CEO


Michael van der
Cammen

Algorithm developer


Reinoud Baker

IT infrastructure developer


Mathijs Blok

Full-stack developer


Rens Jansen

Data analyst


Sheelagh Bouvier

Marketing officer


Daniël Sterenberg

Product owner

Buzzwords

#buzzwords

- (a) Big Data
- (b) Machine learning
- (c) Artificial Intelligence (AI)


© NASA/Hubble- Flickr

(a) Big Data

Grote datasets die op een rekenkundige manier kunnen worden geanalyseerd om patronen, trends en associaties te **onthullen**


© ScienceSoft USA Corporation

(b) Machine learning

De techniek van **ge-automatiseerd leren**, waarmee een computersysteem een taak kan leren aan de hand van data.


(b) Machine learning


(b) Machine learning


Supervised machine learning

- Gelabelde data
- Taak gedreven
- Voorbeelden
 - Een computersysteem leren *te schaken* op basis van *een groot aantal gespeelde schaakspellen en hun uitkomst (win/verlies)*
 - Een computersysteem leren *het rechtsgebied van een gepubliceerde uitspraak te voorspellen* op basis van *uitspraken met een handmatig geplaatst rechtsgebied label*

(b) Machine learning


Unsupervised machine learning

- On-gelabelde Data
- Geen specifieke taak omschrijving

→ Voorbeelden:

- Een computersysteem onthult verborgen structuren en relaties tussen de schaakspellen
- Een computersysteem onthult verborgen structuren en relaties tussen gepubliceerde uitspraken

(b) Machine learning


Reinforcement learning

- Leren door ervaring
 - Trial and error
- Voorbeelden:
- Een computersysteem leren een zo hoog mogelijke scoren te behalen in het spel Go door het vijf miljoen keer tegen zichzelf te laten spelen.
 - Een industriële robot leren om een bepaalde handeling aan een productielijn uit te voeren door het simpelweg aan het werk te zetten en te laten leren van zijn fouten

(b) Machine learning


Intelligent Machines

This Factory Robot Learns a New Job Overnight

The world's largest industrial robot maker, Fanuc, is developing robots that use reinforcement learning to figure out how to do things.

by Will Knight March 18, 2016


Fanuc demonstrates a robot trained through reinforcement learning at the International Robot Exhibition in Tokyo in December.

(c) Artificial Intelligence

De computersystemen die in staat zijn om taken uit te voeren waarvoor menselijke intelligentie vereist is, zoals visuele waarneming, spraakherkenning, **besluitvorming** en vertaling tussen talen


© ITU Pictures - Flickr

(c) Artificial Intelligence

Neural networks

Brain

- Biological Neural Network:
10,000 connections


Computer

- Traditional: 2 or 3 connections
- Artificial Neural Network:
100,000 connections


(c) Artificial intelligence

Voorbeelden van artificial intelligence


Vandaag


Morgen


Lawlanos

DeFabrique

Case-based

- Voorspellen van uitkomsten op basis van details in eerdere zaken
- Bottom-up
- Eerdere zaken leiden tot de uitkomst
- Berust op techniek en software


Case-based nadelen

- Grote kans op bias (!)
- Techniek neemt het over van de mens
- Veel data nodig
- Hoe om te gaan met veranderingen in de tijd?


Rule-based

- Logische benadering van het recht:
 - Regels uitschrijven naar vragen
 - Vertalen termen
- Top-down redenering
- Bepaalde keuzes leiden tot de uitkomst
- Berust vooral op menselijk kennis en kracht


Rule-based nadelen

- Wet- en regelgeving bevat leemtes
- Grote complexiteit
- Een kleine aanpassing in wet of jurisprudentie kan tot grote wijzigingen leiden


Mixen

- Veel systemen zijn een mix
- Uitgangspunt:
 - Rule-based is een inschatting geven gebaseerd op wet- en regelgeving. Bestaande jurisprudentie kleurt keuzes in
 - Case-based is voorspellen op basis van eerdere gevallen. Kan 'toevallig' goed zitten, maar dus net zo fout


Het ontstaan

- Het begon met “Hoe lang werkloos?”
 - N.a.v. HR 2009 waarin bepaald werd dat schadevergoeding voor kennelijk onredelijk ontslag moest worden vastgesteld overeenkomstig de regels van begroting van schadevergoeding.
 - “Hoe lang werkloos” bood de juridische praktijk een hulpmiddel
 - Inmiddels vervangen door “Hoe Lang in Dienst”
- De voorliggende vraag was *wanneer* recht ontstond op de KOO-vergoeding


Expertsystemen nu

- Alle ontslaggronden (art. 7:669 lid 3 a t/m h BW)
- Overige ontslagredenen:
 - Proeftijd
 - Pensioen
 - Dringende reden (d.m.v. verzoekschrift)
 - Instemming
- Is verzoek tot ontbinding/opzegging indienen zinvol / is verweer voeren/bezwaar maken zinvol.
- Resultaat: op basis van gegeven antwoorden een helder rapport en gegenereerde brieven


Expertsystemen nu

- Verschillende tools:
 - Inschatting juridische positie
 - Werkgever/werknemer
 - Verschillende vormen van weging
 - Verschillende algoritmes en mate van programmeren
 - Rekentools (transitievergoeding)
 - Vraag en antwoord (pensioen)
 - Combinatie reken/inschatting (afspiegeling, contractenchecker)


Impressie website – juridische bronnen

Arbeidsmarktresearch
UNIVERSITEIT VAN AMSTERDAM

DISFUNCTIONEREN

✓ **Algemeen**

Ongeschiktheid

Communicatie

Verbetertraject

Herplaatsing

TRANSITIEVERGOEDING

RESULTAAT VAN DE TOOL

DISFUNCTIONEREN

Ongeschiktheid 18%

Er zijn grofweg twee verschillende vormen van disfunctioneren, namelijk "niet voldoen aan de functie-eisen" en "kritiek op houding, karakter of gedrag". Hierover gaan de volgende vragen. Als u het eens bent met het disfunctioneren, slaat u de vragen die zien op het (dis) functioneren zelf over.

Bent u het met uw werkgever eens dat uw arbeidsovereenkomst als gevolg van zo'n vorm disfunctioneren beëindigd moet worden?

Ja
 Nee

« Vorige

Wetgeving
Hoofdstuk 25 paragraaf 2 Beleidsregels
Ontslagtaak UWV

Rechtspraak
Gerechtshof Arnhem-Leeuwarden 3 februari 2016,
<http://deeplink.rechtspraak.nl/uitspraak?id=ECLI:NL:GHARL:2016:761>
Rechtbank Den Haag 27 oktober 2015,
EJ VERZ 15-84810
Rechtbank Gelderland 17 september 2015,
<http://deeplink.rechtspraak.nl/uitspraak?id=ECLI:NL:RBGEL:2015:5909>

Wetsgeschiedenis
Kamerstukken II 2013/14, 33818, 3, p. 43.
Kamerstukken II 2013/14, 33818, 7, p. 43-44.

TOELICHTING

Onder het "niet voldoen aan de functie-eisen" valt bijvoorbeeld de situatie dat u de kennis en/of vaardigheden mist die nodig zijn voor de uitoefening van uw functie. De functie-eisen kunt u terugvinden in een functieomschrijving. Als u leidinggevende taken hebt zullen niet alle eisen in de functieomschrijving staan. Er wordt dan meer van u verwacht ten aanzien van uw manier van communiceren en andere leidinggevende taken die niet expliciet in de functie-eisen staan. Als u hier niet aan voldoet, heeft dit namelijk vaak directe gevolgen voor het team en de organisatie.

Bij "kritiek op houding, karakter of gedrag" kan het bijvoorbeeld gaan om te laat komen, te veel internetten tijdens werktijd of het schenden van gedragsregels. Ook kan uw werkgever stellen dat u

Inzichtelijk rapport

Bedrijfseconomische redenen - Technologische veranderingen

- Het door uw werkgever gewenste resultaat (bijvoorbeeld kostenbesparing, efficiëntieslag of kwaliteitsverbetering) kan door de technologische veranderingen worden behaald.
- Uw werkgever heeft een periode van minstens dertig weken vooruitgekeken om in te schatten of de werkvermindering dan nog steeds moet leiden tot verval van uw arbeidsplaats.
- ++ U kunt aantonen dat in de komende periode van ongeveer dertig weken een verandering (verbetering) zal optreden, waardoor uw arbeidsplaats niet hoeft te vervallen.
- Uw werkgever kan aantonen dat als gevolg van de technologische veranderingen één of meer arbeidsplaatsen komen te vervallen.
- De technologische veranderingen hebben wel gevolgen voor de door uw werkgever aangewezen functie(s).
- Het aantal vervallen arbeidsplaats(en) staat in verhouding tot het doel van de technologische veranderingen (bijvoorbeeld kostenbesparing of kwaliteitsverbetering).

Bedrijfseconomische redenen - Fluctuatie in werkaanbod

- + Uw werkgever maakt ook gebruik van flexibele medewerkers voor de te vervallen arbeidsplaatsen.
- + Uw werkgever wil na u ontslag gebruik blijven maken van deze flexibele medewerkers.
- Uw werkgever stelt dat deze flexibele medewerkers nodig zijn voor het opvangen van schommelingen in het werkaanbod (ook wel fluctuatie van het werkaanbod genoemd).
- Uw werkgever heeft aangetoond dat het werkaanbod structureel fluctueert en de komende zes maanden zal blijven fluctueren.
- Uw werkgever heeft aangetoond dat hij door de fluctuaties in het werkaanbod hoge personeelskosten heeft.
- Uw werkgever heeft onderzocht of hij andere mogelijkheden heeft dan het laten vervallen van de vaste arbeidsplaatsen.
- Uw werkgever heeft u aangeboden volgens een aangepast werkrooster te laten werken of u alleen nog in te zetten voor de resterende piekwerkzaamheden.

Bedrijfseconomische redenen - Uitbesteding

- 📎 Uw werkgever wil werkzaamheden gaan uitbesteden.
- U hebt geantwoord dat uw werkgever een goede reden heeft om uw werkzaamheden uit te besteden.


Werkgeverszijde

1. Opbouw van het rapport ontslag wegens disfunctioneren

Wij zijn ervan uitgegaan dat Nederlands recht van toepassing is op de arbeidsovereenkomst. Wij zijn ervan uitgegaan dat u de vragen objectief en naar waarheid hebt beantwoord. Het rapport geeft eerst per categorie aan of aan voorwaarden voor een redelijke grond voor ontslag is voldaan. Daarbij wordt in sommige gevallen een toelichting of advies gegeven.

Het rapport is gebaseerd op uw antwoorden op alle vragen. Er zijn drie mogelijkheden:

- ✓ Aan deze voorwaarde voor het bestaan van een redelijke grond is voldaan.
- ~ Dit is een twijfelpunt. Wij raden aan te bezien of het punt opgelost kan worden en anders is het verstandig het bijbehorende argument in het verzoekschrift of de brief naar de werknemer, aan te vullen met een goede motivering.
- ✗ Dit is een punt dat aan ontslag in de weg staat en eerst zal moeten worden opgelost of afgewacht.
- ! Let op, dit is een omstandigheid die van belang is. In de eindconclusie is met deze omstandigheid rekening gehouden, maar onderbouwen wat u hierover hebt geantwoord. Ook als u wat wijziging in de brief of in het verzoekschrift moet u goed rekening houden met deze omstandigheid.

In de conclusie ziet u de inschatting van uw mogelijkheden, gebaseerd op alle antwoorden.

2. Advies per categorie

Wijze van opzegging

U wilt de arbeidsovereenkomst beëindigen door ontbinding bij de kantonrechter te verzoeken.

Opzegverbod

Het ontbindingsverzoek houdt geen verband met een opzegverbod.

U hebt de werknemer niet gewaarschuwd dat het functioneren moet verbeteren.

U moet dit duidelijk en schriftelijk doen. U moet de werknemer ook waarschuwen dat ontslag kan volgen als het functioneren niet verbetert. Wij raden u aan dit alsnog te doen en de werknemer een laatste kans te geven.

✗

Niet voldoen aan functie-eisen

U hebt de functie-eisen bij indiensttreding aan de werknemer duidelijk gemaakt.

✓

U kunt niet aantonen dat een duidelijk verband bestaat tussen het niet voldoen aan de functie-eisen en de ongeschiktheid van de werknemer.

✗

Verbetertraject

De werknemer is korter dan vijf jaar bij u in dienst.

Bij ontslag wegens disfunctioneren speelt onder andere de lengte van het dienstverband een rol. Nu de werknemer kort bij u in dienst is, zal dit geen problemen opleveren.

✓

U hebt de werknemer begeleiding/scholing aangeboden en een verbeterplan opgesteld. De werknemer wist daarom wat van hem werd verwacht.

✓

U hebt de werknemer zelf verantwoordelijk gemaakt voor het opstellen van het verbeterplan.

Hoewel dit volgens u niet de reden is dat de werknemer nog steeds disfunctioneert, is het de bedoeling dat u begeleiding biedt bij een verbeterplan. Wij adviseren u dit alsnog te doen of goed te motiveren waarom werknemer de verantwoordelijkheid zelf kon dragen.

~

Genereert brieven

UWV **[vestiging opnemen]**

UWV Afdeling Arbeidsjuridische Dienstverlening

T.a.v. **[naam contactpersoon UWV opnemen]**

[adres vestiging opnemen, zie hiervoor de brief van het UWV of www.werk.nl]

[woonplaats], [datum]

Betreft: Ontslagaanvraag langdurige arbeidsongeschiktheid

Uw kenmerk: **[kenmerk UWV opnemen]**

Geachte **[naam contactpersoon UWV]**,

Mijn werkgever, **[bedrijfsnaam van uw werkgever opnemen]**, heeft u op **[datum invullen]** toestemming gevraagd om mijn arbeidsovereenkomst op te zeggen wegens langdurige arbeidsongeschiktheid. Met deze brief maak ik hier bezwaar tegen.

Mijn werkgever heeft in de ontslaaanvraag vermeld dat hij mijn arbeidsovereenkomst wegens langdurige arbeidsongeschiktheid wil beëindigen. Ik ben het hier niet mee eens en zal mijn standpunt hieronder nader toelichten. Ook treft u in **bijlage 1** het door mij ingevulde verweerformulier aan.

Herhaalde aanvraag

Mijn werkgever stelt dat sprake zou zijn van langdurige arbeidsongeschiktheid en dat ik daarom mijn eigen functie niet meer kan vervullen. Ik ben het hier niet mee eens en zal uitleggen waarom.

Mijn werkgever heeft eerder een verzoek tot ontslagtoestemming voor mij ingediend, welke door u is afgewezen. In dit nieuwe verzoek worden geen nieuw gebleken feiten of veranderde omstandigheden vermeld. Ik wil het UWV daarom vragen dit herhaalde verzoek af te wijzen.

Arbidsongeschiktheid

Mijn werkgever heeft niet door bijvoorbeeld het verstrekken van een actueel oordeel van de bedrijfsarts, Arbodienst of UWV aangetoond dat ik door ziekte of gebrek niet in staat ben mijn eigen functie uit te oefenen. Ik heb niet geweigerd mee te werken aan een onderzoek om dit vast te stellen, dus mijn werkgever had een dergelijk oordeel moeten overleggen. Ik kan met een

schriftelijke bewijsstuk, namelijk de brief van mijn behandelend arts van 27 december jl., aantonen dat ik niet arbeidsongeschikt ben. Deze verklaring treft u aan als bijlage.

Prognose

Mijn werkgever heeft niet aangetoond dat binnen 26 weken geen herstel bij mij zal optreden. Ik kan met een schriftelijk bewijsstuk, namelijk de verklaring van mijn arts waar ik hiervoor naar verwees, aantonen dat ik binnen 26 weken zal herstellen. Dit bewijsstuk treft u aan als bijlage. Mijn werkgever heeft niet onderzocht of hij mij binnen 26 weken, eventueel door aanpassing van mijn werkplek en/of taken, kan herplaatsen in mijn eigen functie. Mijn werkgever heeft geweigerd mijn werk- en/of arbeidsomstandigheden aan te passen, terwijl dat er toe zou hebben geleid dat ik wel de werkzaamheden zou kunnen blijven verrichten. Ik ben van mening dat mijn werkgever niet heeft voldaan aan zijn re-integratieverplichtingen. Hij heeft niet binnen de eigen onderneming onderzocht wat de mogelijkheden tot herplaatsing zijn. Ook heeft hij niet op regelmatig met mij gesprekken gevoerd over werkherleving. Het UWV heeft een loonsanctie aan mijn werkgever opgelegd, omdat het UWV van mening was dat mijn werkgever niet genoeg gedaan heeft aan mijn re-integratie. Hieruit blijkt dat hij zich niet heeft gedragen als goed werkgever.

Herplaatsing

Ik ben werkzaam in een middelgrote onderneming. Om die reden kan van mijn werkgever meer verwacht worden dan van een kleine werkgever qua herplaatsing. Mijn arbeidsongeschiktheid is ontstaan door mijn werk. Om deze reden had mijn werkgever er nog meer aan moeten doen mij te herplaatsen. Dit is niet gebeurd. Zelf zie ik mogelijkheden te worden herplaatst, al dan niet door scholing, binnen de onderneming, binnen de voor mij geldende herplaatsingstermijn van drie maanden, waarbij ik de te verwachten proceduretijd heb opgeteld. Mijn werkgever heeft een te korte herplaatsingstermijn gehanteerd. Omdat hij een te korte periode heeft gehanteerd, heeft mijn werkgever de mogelijkheden tot herplaatsing niet gezien. Had hij een langere periode vooruit gekeken, dan was gebleken dat herplaatsing wel mogelijk is. De functie die ik voor ogen heb, kan ik vervullen zonder daarvoor scholing te hoeven krijgen. Ik heb mijn werkgever een voorstel gedaan voor een passende functie binnen de onderneming, maar mijn werkgever heeft dit voorstel geweigerd, zonder dat hij daarvoor goede argumenten heeft gegeven. Ik heb mijn werkgever voorgesteld om als administratief medewerkster te gaan werken. Er is hiervoor een vacature en de Arboarts acht mij hiervoor geschikt. Door mijn opleiding en ervaring zou ik deze functie uit kunnen oefenen. Mijn werkgever geeft aan dat ik ongeschikt zou zijn, maar geeft niet aan waarom. Mijn werkgever heeft geen activiteiten ondernomen mij te herplaatsen. Hij heeft mij bijvoorbeeld geen loopbaanbegeleiding aangeboden en er hebben geen gesprekken plaatsgevonden met iemand van personeelszaken.

Conclusie

Op basis van bovenstaande argumenten ben ik van mening dat er onvoldoende grond is om mijn arbeidsovereenkomst te beëindigen en dat de door mijn werkgever gevraagde ontslaaanvraag afgewezen dient te worden. Ik verzoek u dan ook mijn werkgever geen toestemming te geven mij te ontslaan.


Transitievergoeding

Arbeidsmarktresearch
UNIVERSITEIT VAN AMSTERDAM

TRANSITIEVERGOEDING

Leeftijd en dienstverband

Omstandigheden bedrijf

Salariscomponenten

Eerdere kosten werkgever

RESULTAAT VAN DE TOOL

TRANSITIEVERGOEDING 
 44%

Leeftijd en dienstverband

Hebt u in deze periode één of meer onderbrekingen tussen uw arbeidsovereenkomsten gehad?

Ja

Nee

« Vorige Volgende »

TOELICHTING

U hebt bijvoorbeeld van 01 februari 2013 tot en met 31 januari 2014 gewerkt en vervolgens van 01 april 2014 tot en met 31 juli 2015. Lag de periode voor uw 18e en werkte u in die periode gemiddeld minder dan 12 uur, dan hoeft u deze maanden niet af te trekken.


Tijdelijk of vast?

Arbeidsmarktresearch
UNIVERSITEIT VAN AMSTERDAM

TIJDELIJK OF VAST CONTRACT?

Contracten 50%

Vul hier de begin- en einddata in van de arbeidsovereenkomsten die zijn overeengekomen. Lees hiervoor goed de toelichting. U kunt zelf meer arbeidsovereenkomsten toevoegen.

Ingang	Beëindiging	
01-01-2010	31-10-2010	[Verwijder]
01-03-2011	31-12-2011	[Verwijder]
01-03-2012	31-07-2014	[Verwijder]
dd-mm-jjjj	dd-mm-jjjj	[Verwijder]

[Voeg contract toe]

« Vorige Volgende »

TOELICHTING

Als sprake is van opvolgend werkgeverschap vult u **ook** de contracten bij de vorige werkgever (s) in.

In de volgende situaties kan sprake zijn van opvolgend werkgeverschap:

- Overgang van onderneming heeft plaatsgevonden en de werknemer blijft grotendeels hetzelfde werk doen voor de nieuwe werkgever;
- De werknemer heeft eerst als uitzendkracht voor de werkgever gewerkt en werkt inmiddels op basis van een arbeidsovereenkomst;
- De werknemer is voor een andere werkgever gaan werken, maar beide werkgevers zijn wel eenheden van een organisatie (u moet hierbij denken aan verschillende locaties van dezelfde supermarkt). Let op dat geen sprake is van opvolgend werkgeverschap als de werknemer zelf zijn


Afspiegeling

Arbeidsmarktresearch
UNIVERSITEIT VAN AMSTERDAM

WELKOM

UPLOAD BESTAND

KOPPEL EXCEL-BESTAND

WERKNEMERS

BIJZONDERE SITUATIES

AFSPIEGELINGSBESTAND

Genereer afspiegelingsbestand

Vul hier de peildatum (mag de huidige datum zijn) in.
1-1-2020 ✓

Vul hier de (verwachte) datum van indiening ontslaanvraag in.
1-2-2020 ✓

Aantal benodigde ontslagen
6 ✓

Vink aan welke functies uitwisselbaar zijn en in de afspiegeling moeten worden meegenomen.

- Account manager (# 6)
- Adviseur Opleiding & Coaching (# 1)
- Assistent controller Sox-internal controls (# 1)
- Assistent Manager (# 7)
- ATM controleur (# 6)

« Vorige / stoppen Download

UITLEG

Wilt u **meerdere** functie(s)(groepen) afspiegelen, maar zijn deze niet uitwisselbaar, dan kunt u de stap telkens voor een andere functie(groep) herhalen, nadat u het bestand gedownload heeft.


Afspiegeling

Peildatum: 1-1-2020

Datum (verwachte) indiening ontslagaanvraag: 1-2-2020

Aantal benodigde ontslagen: 6

Functie(groep)	Leeftijdgroep	Medewerker	Geboortedatum	Datum in dienst	Datum uit dienst	Positie	Resultaat
Account manager	2 (25 t/m 35)	An Zon	16-05-1985	01-01-2010	-		
ATM controleur	3 (35 t/m 45)	Eva Rietveld	12-11-1981	05-10-2008	-		
ATM controleur	3 (35 t/m 45)	Johan Derksen	01-03-1977	29-01-2001	-		
ATM controleur	3 (35 t/m 45)	Julia Zaal	10-08-1982	01-05-2010	-		Ontslagbescherming
Account manager	3 (35 t/m 45)	Ron Hop	20-04-1977	01-05-2010	-	5	Komt voor ontslag in aanmerking.
Account manager	3 (35 t/m 45)	Trien ten Broeke	14-06-1982	01-12-2013	-	2	Komt voor ontslag in aanmerking.
Assistent Manager	4 (45 t/m 55)	Evert Groot	03-02-1967	01-04-1988	-		
Assistent Manager	4 (45 t/m 55)	Frits Baars	28-02-1973	09-09-2002	-		
Assistent Manager	4 (45 t/m 55)	Hanneke Roebersen	23-03-1967	01-06-1991	-		
ATM controleur	4 (45 t/m 55)	Ilse Groen	09-11-1966	01-01-2005	-	4	Komt voor ontslag in aanmerking.
Assistent Manager	5 (55+)	Chantal Haas	09-01-1964	01-01-1998	-	6	Komt voor ontslag in aanmerking.
Account manager	5 (55+)	Jan Jansen	03-01-1955	01-11-1977	-		
Account manager	5 (55+)	Klaas Beer	24-03-1964	01-04-2004	-	1	Komt eerst voor ontslag in aanmerking, want is oproepkracht.
Assistent Manager	5 (55+)	Marieke Geel	11-04-1962	01-05-2002	-	3	Komt voor ontslag in aanmerking.
ATM controleur	5 (55+)	Marit Bos	09-08-1961	15-10-1981	-		
Assistent Manager	5 (55+)	Paula Bouw	12-11-1962	12-06-1985	-		
Account manager	5 (55+)	Piet Pop	18-07-1959	01-11-1983	-		
ATM controleur	5 (55+)	Ronald Kroon	26-05-1961	01-08-1990	-		


ACHTERLIGGENDE TECHNIEK/METHODE

Software is handig,
maar biedt niet de
beheersing van de
techniek!


Algoritme

- Een set regels om tot een bepaald doel te komen
- Dat hoeft niet eens digitaal te zijn

```
1 // Start parsing
2
3 ▼ function checkFinishedLegalEducation(e) {
4 ▼ if (e = false) {
5 action "delete CV";
6 ▼ } else {
7 action "keep CV";
8 }
9 }
10
11 ▼ function averageGrade(g) {
12 ▼ if (g < 8.5) {
13 action "delete CV";
14 ▼ } else {
15 action "keep CV";
16 }
17 }
18
19 function checkAge(a) {
20 if (a >= 40) {
21 action "delete CV";
22 } else {
23 action "keep CV";
24 }
25 }
```

Foto: Manon Heinsman | © Ars Aequi


Een beslisboom is altijd behulpzaam bij de simpele levensvragen...

**Labour
Lawlands**

21 nov 2019
DeFabrique

Ontwikkelen

- Zeer goede kennis van het onderwerp:
 - Hoofdregel;
 - Uitzonderingen;
 - Leemtes;
 - Jurisprudentie/eerdere gevallen.
- Een 'nieuwe' manier van denken: bijna ieder antwoord leidt tot een nieuwe tak, omdat meer vragen voor één (juridisch) element nodig zijn.


Voorbeeld 2 - disfunctioneren

- Invulling van de redelijke grond:
 - De oude Beleidsregels UWV
 - De 14 gezichtspunten uit Ecofys over het opstellen verbeterplan
 - Rechtspraak over werkniveau, duur verbetertraject,
- Bewijsrecht (Mediant, Decor, Certe)
- Herplaatsing (Shell, Uitvoeringsregels)

- Vertaalt zich naar zo'n 100 vragen
- De gebruiker krijgt er zo'n 40


Voorbeeld 3 - verwijtbaar handelen

- Invulling van de redelijke grond:
 - De oude Beleidsregels UWV
 - Honderden uitspraken door de jaren heen
- Zo'n 18 subonderdelen van de e-grond
- Allemaal invulling van open normen
- Vertaalt zich naar zo'n 20 vragen per subgrond


Voorbeeld 3 - verwijtbaar handelen

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
44	80042	bed4	Dringende reden	Bedrog		Heeft het bedrag te maken met uitoefening van uw functie?	Als u boekhouder bent en u sluipt geld weg, dan heeft het met uw functie te maken. Als u kaartjes controleert en mensen gratis naar binnen laat of kaartjes nog een keer verkoopt, dan is het antwoord ook "Ja".	Ja	80043		Nee	80043	Ondersteunend argument	
45	80043	bed5	Dringende reden	Bedrog		Hebt u een voorbeeldfunctie binnen het bedrijf?		Ja	80044		Nee	80044	Ondersteunend argument	
46	80044		Dringende reden	Bedrog		Heeft uw werkgever in gedragsregels vastgelegd hoe u zich had moeten gedragen, anders dan hoe u zich volgens uw werkgever gedragen hebt?		Ja	80045		Nee	80048	Ondersteunend argument	
47	80045	bed6	Dringende reden	Bedrog		Zijn deze gedragsregels u duidelijk gemaakt?		Ja	80046		Nee	80046	Ondersteunend argument	
48	80046		Dringende reden	Bedrog		Staan in dezelfde gedragsregels ook sancties die zullen worden gehanteerd in geval een werknemer toch bedriegt?		Ja	80047		Nee	80048	Ondersteunend argument	
49	80047	bed2	Dringende reden	Bedrog		Zijn de genoemde sancties milder dan ontslag?	Voorbeelden van mildere sancties zijn een berisping, een werkverbod, een (tijdelijke) schorsing of (tijdelijke) inhouding van loon. Staat ontslag wel tussen de sancties die gelden bij de gedraging, dan beantwoordt u deze vraag met "Nee".	Ja	80048	Ondersteunend argument	Nee	80048		
50	80048		Dringende reden	Bedrog		Is bij collega's wel eens sprake geweest van hetzelfde gedrag, zonder dat daar sancties uit voort zijn gekomen en zonder dat met sancties is gedreigd door uw werkgever?	Uw werkgever zou bij een collega het bedrog door de vingers kunnen hebben gezien. Heeft hij daarbij een duidelijke waarschuwing gegeven dat de volgende persoon die hetzelfde doet wordt ontslagen, dan beantwoordt u deze vraag met "Nee". Heeft uw werkgever het gedrag zonder sanctie geaccepteerd, dan beantwoordt u de vraag met "Ja".	Ja	80049	Ondersteunend argument	Nee	80049		
51	80049		Dringende reden	Bedrog		Is het eerder voorgekomen dat uw werkgever u heeft geconfronteerd met het bedrog?		Ja	80050		Nee	80051	Ondersteunend argument	
52	80050	bed7	Dringende reden	Bedrog		Heeft uw werkgever u toen gewaarschuwd dat dit niet meer voor mag komen en dat anders sancties zullen volgen?		Ja	80051		Nee	80051	Ondersteunend argument	
53	80051		Dringende reden	Bedrog		Speelden er voor u persoonlijke belangen waardoor u het als een noodzaak zag te liegen/bedriegen?	Als u zich bijvoorbeeld niet bewust was van het bedrog, beantwoordt u deze vraag met "Ja". Werd u bedreigd door bijvoorbeeld een collega die geld van u wilde, dan beantwoordt u deze vraag ook met "Ja".	Ja	80052		Nee	80053		Er was gesprake v bedrog
54	80052		Dringende reden	Bedrog		U hebt geantwoord dat u persoonlijke redenen voor uw daad. Dit kunnen verzachtende omstandigheden zijn, waardoor uw bedrog minder erg wordt. Wilt u uitleggen wat deze redenen zijn?		Ja	80053	Ondersteunend argument	Nee	80053	Ondersteunend argument	
55	80053	eind2	Dringende reden	Bedrog		reken	RR: Als wn toegeeft OF wg kan aantonen EN de bedrog is ernstig; vals hoofdargument. Als wn toegeeft OF wg kan aantonen EN de bedrog is niet ernstig maar wel te maken met uitoefening functie wn OF in gedragsregels die duidelijk zijn OF eerder gewaarschuwd OF voorbeeldfunctie binnen bedrijf	{(bed1 = 1 bed2 = 1) && bed3 = 1}	80054	Hoofdargument	{(bed1 = 1 bed2 = 1) && bed3 = 2 && (bed4 = 1 bed5 = 1 bed6 = 1 bed7 = 1)}	80054	Hoofdargument	TRUE
	80054		Dringende reden	Bedrog		reken		{grond2 = 0}	80055		{grond2 = 1 grond2 = 2 grond2 = 3 grond2 = 4	80460		TRUE


Beslis-/weegschema


Is het afval?									
Ja					Nee				
Toevertrouwd?					Toevertrouwd?				
Ja		Nee			Ja		Nee		
In gedragsregels		In gedragsregels			In gedragsregels		In gedragsregels		
Ja	Nee	Ja	Nee	Ja	Nee	Ja	Nee	Ja	Nee
Gewaarschuwd?		Gewaarschuwd?			Gewaarschuwd?		Gewaarschuwd?		
Ja	Nee	Ja	Nee	Ja	Nee	Ja	Nee	Ja	Nee
WEL VERWIJTBAAAR					NIET VERWIJTBAAAR				

Formules voor weging

- Voorbeeld 1: Drugsgebruik buiten werktijd. Verwijtbaar handelen?

De naam van het bedrijf is geschaad EN de werkgever heeft gewaarschuwd OF hulp heeft geboden van het probleem af te komen EN het is van invloed op de functie: <u>verwijtbaar</u> Al het overige: <u>niet verwijtbaar</u>	(dbw17 == 1 && dbw18 == 1 && dbw20 == 1)	598	Negatief	(dbw17 == 1 && dbw19 == 1 && dbw20 == 1)	598	Negatief	TRUE	598	Ondersteund argument
--	--	-----	----------	--	-----	----------	------	-----	----------------------

- Voorbeeld 2: Nevenwerkzaamheden. Verwijtbaar handelen?

Strijd met goed werknemerschap, ondanks geen verbod of meldplicht = <u>verwijtbaar</u> Aantonen niet verricht OF niet verricht en OF werkzaamheden vallen niet onder het beding/toestemming of structfinc. = <u>niet verwijtbaar</u> Werkzaamheden vallen niet onder het beding/toestemming of structfinc EN nog twee argumenten zoals niet gewaarschuwd, niet gelijk actie, coll wel, niet prof, geen belangenverstrengeling = <u>niet verwijtbaar</u> Wel verbod opgenomen EN nog twee argumenten zoals wel gewaarschuwd, wel gelijk actie, coll ook niet, wel prof, wel belangenverstrengeling = <u>verwijtbaar</u> Klanten wg OF onder tijd wg EN wel belangenverstr EN prof = <u>verwijtbaar</u> Overig = <u>verwijtbaar</u>	(meld = 3 && MinimalTrue(3, neef13 = 2, neef14 = 1, neef15 = 2, neef17 = 1, neef18 = 1, neef22 = 1))	634	Negatief	(neef1 = 2 (neef1 = 3 && (neef6 = 2 neef7 = 2 neef8 = 2 neef9 = 2 neef19 = 3 neef17 = 3 neef21 = 3))) && ((MinimalTrue(2, neef3 = 2, neef10 = 1, neef11 = 2, neef12 = 2, neef13 = 2, neef14 = 2, neef15 = 1)))	634	Ondersteund argument	((neef2 = 1 neef2 = 2 meld = 1) && (neef5 = 3 neef19 = 2 neef7 = 1) && (MinimalTrue(3, neef10 = 2, neef11 = 1, neef12 = 1, neef13 = 1, neef14 = 1, neef15 = 2)))	634	Negatief	((neef5 = 3 neef19 = 2 neef7 = 1) && (neef14 = 1 && neef15 = 2 && (neef17 = 1 neef18 = 1)))	634	Negatief	TRUE	634	Negatief
--	--	-----	----------	---	-----	----------------------	--	-----	----------	--	-----	----------	------	-----	----------

Van big data ..

1329 van 1329 (100.0 %)

Aantal beschikkingen


Toe-/afwijzingen


Toe-/afwijzing per instantie


Toegewezen billijke vergoeding


Gemiddelde hoogte billijke vergoeding


Gemiddelde hoogte billijke vergoeding


Een blik onder de motorkap van Lexalyse Ontslag op staande voet

Juridische user case


Datum van de uitspraak


05/01/2016 tot 27/12/2017

INSTANTIE


RECHTER


ADVOCAAT


WERKNEMERSGEGEVENS


Datum indiensttreding werknemer


01/01/1960 tot 17/03/2002

Leeftijd werknemer


0 tot 90

Salaris werknemer


2000 tot 9000

TRANSITIEVERGOEDING


BILLIJKE VERGOEDING


WETTEN


5) [verweerster] heeft vervolgens nader onderzoek laten verrichten. Uit dit onderzoek kwam naar voren dat [appellant] in totaal 2.455 prijscalculaties op een usb-stick heeft gezet:- op 10 februari 2015 1.226 prijscalculaties;- op 18 augustus 2015 597 prijscalculaties;- op 27 augustus 2015 397 prijscalculaties;- op 28 augustus 2015 235 prijscalculaties.Ook bleek uit dit onderzoek dat [appellant] sinds december 2014 diverse sollicitaties heeft verricht.

3.2.1.

In de onderhavige procedure heeft [verweerster] in eerste aanleg verzocht de arbeidsovereenkomst tussen partijen te ontbinden op een zo kort mogelijke termijn, kosten rechtens.

3.2.2.

[appellant] heeft gemotiveerd verweer gevoerd en een (voorwaardelijk) zelfstandig tegenverzoek gedaan. [appellant] heeft, samengevat, voor het geval de arbeidsovereenkomst wordt ontbonden, verzocht bij het bepalen van de einddatum rekening te houden met de opzegtermijn van vier maanden en om toekenning van een transitievergoeding van € 91.777,- bruto en een billijke vergoeding wegens ernstig verwijtbaar handelen van [verweerster] van € 75.000,- bruto op grond van artikel 7:671b lid 8 onderdeel c BW, beide vergoedingen te vermeerderen met de wettelijke rente. Daarnaast heeft [appellant] verzocht [verweerster] te veroordelen in de proceskosten.

3.3.

In de bestreden beschikking heeft de kantonrechter, voor zover in hoger beroep van belang, de arbeidsovereenkomst tussen partijen ontbonden met ingang van 1 maart 2016 en [verweerster] veroordeeld om aan [appellant] een billijke vergoeding te betalen van € 25.000,- bruto. De kantonrechter heeft de vorderingen van [appellant] voor het overige afgewezen en bepaald dat iedere partij de eigen proceskosten draagt.

EXPORT & SHARE

TAGS

- werknemerinformatie
- rechter (3)
- woonplaats (4)
- zaaknummer
- instantie rol (3)
- representatie (2)
- wet (15)
- Billijke vergoeding


Standaard labels

- (bestaande metadata)
- Beschikbaar voor alle type juridische en fiscale documenten
- Bestandsformaat en taal onafhankelijk


Tekst

Paragrafen

Eenvoudige kenmerken:

- Rechtsgebieden
- ECLI's, zaaknummers
- Partijen
- Instanties
- Procesduur
- Kostenveroordelingen
- Toe- afwijzingen
- Vonnis
- Etc..

LexIQ labels (NLP based)
(nieuwe labels)

- Onderwerp gerelateerd
- Kennis intensief
- Legt verbanden
- Contextgevoelig
- Zelflerend


- Gronden
- Context
- Referenties
- Uitkomst

- Specifieke kenmerken:**
- Gronden
 - Argumenten
 - Artikelen
 - Correlaties
 - Verloop procedure
 - Appel

Machine learning labels

- Gebaseerd op supervised machine learning
- Data driven
- Vereist: gelabelde data
- Zelflerend


Argumenten

Feiten

Complexe verborgen kenmerken:

- Legt verbanden tussen feiten, argumenten, eisen en vonnissen
- Indicatie van resultaten


Gratis geavanceerd zoeken door het civiel recht

[BEKIJK ALLE VAKGEBIEDEN](#)


Onze AI technologieën ondersteunen uw jurisprudentieonderzoek

LexIQ

Martin van Hemert
Martin@lexiq.nl

Arbeidsmarktresearch
UNIVERSITEIT VAN AMSTERDAM


Rachel Rietveld
R.D.Rietveld@uva.nl

Zelf aan de slag!

Wat is jouw werkproces?

Hoe kan Legal Tech dit ondersteunen?

Welke Legal Tech-toepassing leent zich
hiervoor?

Vragen?

Labour
Lawlands


21 nov 2019
DeFabrique

Labour Lawlands


