
verwendet werden: jedoch.enthält die SUBSCRIPTION keine Software oder Support für
das Desktop-Betriebssystem. Sie müssen das Betriebssystem für jede Instanz eines
Desktops oder Servers einzeln _erwerben.

6. Red Hat Enterprise Linux Desktop Software 6. Red Hat Enterprise Linux Desktop SOFTWARE
Subscriptions

Software Subscrlptions for Red Hat Enterprise Linux Desktops and
Workstations are subject to the parameters set forth In Table 6
below. Each Red Hat Enterprise Linux Desktop and Workstation
Software Subscrlplion includes one Red Hat Network system
entillement and one Smart Management Module, each to be used
solely with a single Red Hat Enterprise Linux Desktop or
Workstation System. Produclion Support for Red Hat Enterprise
Linux Desktop subscrlplions ls limited to web-based support only for
your helpdesk support personnel. Red Hat is not obligated to
support your end users dlrectly.

Maximum CPUs supported

Maximum memory supported

Number of Vlrtual Guests supported

lncludes open source server apptications (e.g., Apache, Samba, or
NFS), supported for use on personal systems for testing and
developrnent purposes or to share data with peers

lncludes the Red Hat Enterprise Linux software development stack

Maximal unterstützte CPUs

Maximal unterstützter Speicher

Anzahl an unterstolzten VIRTUELLEN GASTEN

Einschließlich quelloffener Server-Applikationen (z. B. Apache,
Samba oder NFS), unterstützt für den Gebrauch auf persönlichen
Systemen für Test-und Entwicklungszwecke, oder zum
Datenaustausch mit Peers.

Einschließlich Red Hat Enterprise Linux Software Development
Stack

SUBSCRIPTIONS
SOFTWARE SUBSCRIPTIONS für Red Hat Enterprise Linux
Desktop und Workstations sind wie In Tabelle 6 beschrieben
erhälUlch. Jede SUBSCRIPTION für Red Hai Enterprise Linux
Desktop und Workstation Software beinhaltet eine Berechtigung für
Red Hat Network System und ein Smart Management Modul, wobei
jedes einzelne Element nur mit einem einzelnen Red Hat Enterprise
Linux Desktop oder Workstation SYSTEM benutzt werden darf.
PRODUKTIONSSUPPORT für Red Hat Eriterprise Linux Desktop
SUBSCRIPTIONS beschränkt slch auf webbasierten SUPPORT
ausschließlich für das Personal Ihres Helpdesk-Supports. Red Hat
ist nicht zum direkten Support für Ihre Endnutzer verpflichtet.

8GB Unfimited

No Yes

No Yes

2

BGB Unbetirenzt

Nein Ja

Nein Ja

6.1 Red Hat Enterpr\se Linux Desktop and Red Hat Enterprlse 6.1
Linux Workstation Use Cases. Subscrlption Services are
provlded for Red Hat Enterprise Linux Desktop and
Workstation only when used for its supported Use Gase in
accordance with the terms of this Exhibit and Table 6.1 below.

Anwendungsfälle Red Hat Enterprlse Linux Desktop und
Red Hat Enterprlse Linux Workstation. SUBSCRIPTION
SERVICES werden für Red Hat Enterplise Linux Desktop und
Workstation nur geleistet, wenn diese für den Im Folgenden
genannten unterstützten AN\NENDUNGSFALL und gemäß
den Bedingungen dieses Exhibits und der unten stehenden
Tabelle 6.1 benutzt wird.

Red Hat Enterprise Linux Desktop

Red Hat Enterprise Linux Workstation

Appenä,x One ancf Two (German)

Personal computing systems with a prlmary purpose of executing applications and/or
services for a single user who ls typlcally working from a direclly connected keyboard
and display.

Note: Deploying the associated Red Hat Network system entitlements or Smart
Management Modules on a system other than Red Hat Enterprise Linux Desktop or
Workstation, as applicable, is not a supported Use Gase.

Seite 23 von 51 Juni 2014

-159- 13/11/2020 18:22

Red Hät Enterprise Linux D~ktop

Red Haf Enterprise Linux Workstatfon

7. Re~ Hat Enterprise !\llRG Realtime

Persönliche Computersysteme mit dem Hauptzweck der Nutzung von Applikationen
und/Qder DlensUeistungen durch einen einzelnen Anwender, der typischeryteise mit
direkt angeschlossener Tastatur und Display arbeitet.

A.Jlm.: Der Elnsa~ von verbundenen Rfld Hat Net,work Systemberechtigung!ln oder
Smart Management Modulen auf einem andf!ren System als Red Hai Enterprise Linux
Desktop. bzw.WorkstaüO!} ist kein. u~~er ANWENDUN,GSFALL.

7. Red Hat E.nterprise MRG Realtime
·All Red Fiat Enterprise MRG Reallime Subscriptions requi~ ~n
equal number of äctive Red Hai" Enterprise Linux Server
Subscriptioris, Red Hat ·Enterplise Linux fqr ·HPC Heäd .Nodes
and/or Red Hat Enterprise Linux for HPC Compute Nodes with
·rnatching Standard or Premium Suppo!f levels for each Uhit.

Alle Red- Hai Enterprjse MRG Realtime SUBSCRIPTIONS ert_ordem
die gleiche Anzahl an aktiven Red Hat Enterprise -Linux Server
SUBSCRIPTIONS, Red. Hat Enterprise Linux filr HPC Head Nodes
und(oder-Red Hat Enterprise Linux für HPC Compute Nodes mH
entsprechenden STANDARD ooer PREMIUM sui:>PORT l:.evel ffir
jeµe EINHEIT. -

7.1 Red Hat Enterprlse MRG Realtlme Use Cases. Subscriptlon 7.1
Servic.es are provided for Red Hat Enterprise MRG. Realtime
only when used lor its supported Use Gase in acecird~ce

Red Hat Enterprl~e MRG Realtlme ANWENDUNGSFÄLLE
SUßSCRIPTION SERVICES werden fOr Red Hat Enterprlse

. MRG Realtin:ie nur gelelste~ wenn diese für die im Folgenden
genanlilen unterstützten ANWENDUNGSFALLE und gemäß wllh the tenns ofthis Exhibit and Table 7.1 below.

Täble7.1

MRGRealtime

MRGRealtime

Appendix One end Two (German)

den Bedingungen dieses Exhibits und der unten stehenden
Tabelle 7.1 benutzt werden.

I
Qnly systems nmning (a). operating environments idenllfied at_~~g9mmlim.jlan1Y(1ue as MRG
Realtime oompatible and (b) hardware systems ldentified as·M~G Realtime ·certified at
,...,__,-- · - . .:.....:..._ ~A- will be supported.

e identifiziert wurden, und (b) Hardware-Systeme, die unter · - ·
s für MRG Reallime zertifiziert ausgewiesen sind.

Seite 24 von 51 Juni 2014

-160- 13/11/2020 18:22

8. Red Hat Enterprise Linux - Academic Edition
Software Subscriptions for Red Hat Enterprise Linux - Academlc
Editions are subject to the additional tenns and conditions, including
Use Cases set forth in Table 8 below.

8. Red Hat Enterprise Linux - Academic Edition
Software Subscriptlons für Red Hat Enterprise Linux - Academic
Editions unterliegen zusätzlichen Geschäftsbedingungen, u. a. den
In Tabelle 8 unten dargestellten ANWENDUNGSFÄLLEN.

Table8

Red Hat Enterprise Linux -
Academic Server

Red Hat Enterprise Linux
Academic Desktop

Red Hat Enterprise Linux
Academic Workstation

Red Hat Enterprise Linux
Academic Site Subscrtption

Red Hat lnlrastructure for
Academtc lnstitutlons - Site

. Subscription

Red Hat Enterprise Linux -
Academic Server

Red Hat Enterprise Linux
Academic .Desktop

Red Hat Enterprlse Linux
Academlc Workstation

Red Hat Enterprise Linux - Academlc Server Subscriptions are supported for use by qualified academic
institutions for teaching and leamlng purposes tha\ consist of (a) faculty, staff, or student laptops or desktops
for personar and academic use, (b) computer labs available to faculty, staff, and students for general
education use, (c) classroom desktops, (d) laboratories for technidal and research use and (e) laboratories
for software development use. Red Hat Enterprise Linux - Academic Server ls not supported when used for
any purpose other than as described in (a) - (e) above. Qualified academic instl\utlons must be accredited
by anational accreditation agency (e.g. the United S.tates aocreäitatlon is located at
http://ope.ed.gov/accreditation/Search.aspx).

Note: When you use Red Hai Enferprise Linux -Academfc Server for non-<iualified academlc purposes as
described above, standard Red Hat Enterprise Linux subscription rates apply.

Red Hat Enterprise Linux Academic Site Subscriptlons are supported for use by qualllied academtc.
institutions. Qualified academic instltutions must (a) be accredited by a national accreditalion agency (e.g.
the Unlted Stiles accreditation is located at h11Q;llope.ed.goy/accredllati<m/Seald1.aspaj and (b) have at
least one thousand (1,000) FTEs. ·

Red Hat lnfrastructure for Academic lnstitutions - Site Subscriptions are supported for use by qualified
academic institutions. Qualified academic lnstitutlons must (a) be accredited by a national accreditatlon
agency (e.g. the United Slates accreditation ts located at tl!fp:f/ope.ed.govleccredila!ion/Seafch.!35P>Q anti
(b) have at least one thousand (1,000) FTEs. · · ·

Red Hat Enterprise Linux - Academic Server Subscrlptions werden zur Verwendung In quaHfizierten
akademischen Einrichtungen zu Lehr- und Lernzwecken unterstOtzt: diese beinhalten (a) Fakultäts-,
Mitarbeiter und Studentenlaptops oder -desktops für private oder wissenschaftliche Zwecke, {b)
Computerlabore für wissenschaftliche und sonstige Mitarbeiter und Studenten zu allgemeinen .
Bildungszwecken, (c) Desktops in Lehrräumen, {d) Labors für technische und wissenschaftliche Zwecke und
(e) Labors für Software-Entwicklung. Red Hat Enterprise Linux - Academic Server wird nicht unterstützt,
wenn sie für andere als die in (a) - (e) beschriebenen Fälle eingesetzt wird. Qualifizierte akademische
Einrichtungen müssen von. einer nationalen Akkreditierungsstelle akkredttlert werden (die
Akkreditierungsstelle der USA linden Sie z.B. hier: http:/fope.ed.gov/accreditation/Saarch.aspx).

Anm.: Wird Red Hat Enterprlse Linux -Academic Server fOr nicht beschriebene akademische Zwecke
genutzt, gelten die Red Hat Enterprise Linux Standard-Subscrtption-Preise.

Red Hat Enlerprlse Linux Academic Slte Subscriptions warden unterstützt für den Gebrauch durch
Red Hat Enterprise Linux quali&lerte akademische Institute. Qualifizierte akademische Institute müssen (a) durch ein nationales,
Academic Site Subscrtption akkreditiertes Institut als solche ernannt worden sein und (b) mindestens ein tausend (1.000) FTEs haben.

Red Hat lnfrastruciure für
Academic tnstitutions - Site
Subscription

Appendix One and Two (German)

Red Hat lnfrastruciure for Academlc lnstitutions - Site Subscriptions werrden unterst01zl fOr die ~utzung
durch qualifizierte akademische Institute. Qualifizierte akademische lnstltute müssen (a) durch ein
nationales, akkreditiertes Institut als solche ernannt worden sein und (b) mindestens ein tausend (1.000)
FTEs haben.

Seite 25 von 51 Juni 2014

-161- 13/11/2020 18:22

f]it~~fffillR'tf '{LJ;:1
RED HAT JBOSS MIDDL.EWARE
SOFTWARE SUBSCRIPTlONS redhat

1. Red HatJBoss Middleware Software Subscriptions 1. Red Hat JBoss Middleware.Software Subscripüons

1.1- ~ed Hat _JBoss filiddleware So~are Sul;,scrlptlon 1.1
Overview. When you purchase a Software Subscription to

JBoss. Enterprise Mlddleware Software Subscrfption.
Überblick. Wenn Sie eine SOFTWARE SUBSCRIPTION filr
Red Hat JBoss Middleware (wie die Red Hai JBqss
Enterplise Appllcatron Plattfonn) erwerben, erhalten Sie:

Red Hat JBoss Midd!eware {such as Red Hat JBol?S
Enterprise Middleware (such as JBoss Enterprise AppUcaticin
Platforin), you wi!I i'ecefve:

• ~oftware Access for the R~ Hat. ~Boss Midd~are
Softwafl! Subscription that you purchased {such as Red
Hat JBoss Enterprlse Applicatlon Plalfon:n in the example
abO)le) and access fo certain additional Red Hat JBoss
Middleware software code (we refer to th1s additional
code as the ~Supplemeiltal JBoss Software'); subject to
the Supplemental JBoss Software Conoltions described in
Section 1.2 below; ·

• Production and Developmenl Support fpr the Red Hat
JBoss Middleware Software Subscripüon product that you
purchased (again, Red Hat JBoss Enterprise Applicatfon
Platform In the example above) but not for the
Supplemental JBoss Software; and

• Software Maintenance for both. the Red Hat JBoss
Mlddleware Software Subscription produci ttiat you
purchased and for the Supplemental J.Boss Software,
subject to the Supplemental JBoss Software Condillons
below.

1.2 Supplemental JBoss Software Conditions. Software
Access and Softwara Maintenance for Supplemenlal Jl3oss
Software is intended and available for Deve!opment Purposes
only and for up to 25 users for each 16 Core Band
Subscription of Red Hat JBoss Middleware Software that you
purohased. lf you deploy or use the Supplemental JBoss
Software for Production Purposes or. for· more than 25 users,
you ag~e to purchase the appropriale SOftware
Subscrip!ions for each Unit that yoil deploy or use, Red Hat's
Open Source Assurance Program applies only to the Red Hat
JBoss Middleware Software Subscriptlon !hat you purchased
(such as Red Hai JBoss Enterprise Application Platfonn In
the example above) and does not apply to Supplemental
JBoss Software.

u Red Hat JBoss Mlddleware Use Cases. Subscription
Services are provided for Red Hat JBoss Middleware
Software Subscriplions only when used for lts supported
purpose ("Use Casej as set forth at
htt11§://access.redhat.comlsupportloffar1ng§/Jqqss/. lf Red Hat
determines tliat any of the JBoss Middleware Software
Subscriptlon Services or Software · provided hereunder is
being used to support software obtained from community sltes
without purchasing a corresponding Software Subscription for

• SOFTWARE~ZUGANG für die von Ihnen erworbene Red
Hai JBoss Mii:fdleware SOFTWARE SUBSCRIPTION (wie
die JBöss Enterprtse AppH,Cc!tion Plattform im obigen
BE!l~piel) und Zuga1111 ~ bestimmtem zusätzlichen Red
Hat.Jßoss Middle~are Software Code {wir beziehen uns
auf diesen zusätzlichen Code als 0 SUPPLEMENTAL
(ergänzende) JBO$ SOFTWARE"), abhängig von den
SUPf:>LEMENTAL JBOSS SOFTWARE Bed,ingungen, wie
sie In Abschnitt 1.2 unten beschrieben werden;

• PRODUKTIONS- U,ND ENTWICKLUNGSSUPP0RT für
das von Ihnen erworbene Red Hat JBoss Mlddleware
SOFTWARE SUBSCRIPTION Produkt (noch einmal, Red
Hat JBoss A!)pllcatlon Plattform Im obigen Belsplel), aber
nicht für die SUPPLEMENTAL JBOSS SOFTWARE; und

• SOFTWAREWARTUNG für das von Ihnen erworbene
Red Hat JBoss Middleware SOFTWARE SUBSCRIPTION
Produkt sowie die SUPPLEMENTAL JBOSS
SOFTWARE, abhängig von den SUPPLEMENTAL
JBOSS SOFTWARE-Bedingungen unten.

1.2 SUPPLEMENTAL (ergärl%ende) JBOSS SOFTWARE·
Bedingungen · . SOFTWAREZUGANG und
SOFTWAREWARTUNG für SUPPLEMENTAL JBOSS
SOFTWARE Ist für ENTWICKLUNGSZWECKE ausgelegt und
nur dafür erhältlich, µnd für bls zu 25. Benutzer pro ~6 CORE
BAND SUBSCRIPTION für Red Hat JBoss Middleware
Software, die · von Ihnen erworben . wurde. Wenn Sie
SUPPLEMENTAL JBOSS SOF1WARE fOr
PRODUKTIONSZWECKE oder für mehr als 25 Benutzer
einsetzen oder verwenden, stimmen Sie zu, für jede von
Ihnen elng~setzte oder verwendete EINHEIT die
entsprechenden SOFTWARE SUBSCRIPTIONS zu
erwerben. Das Red Hat Open Source Assurance Program gilt
ausschließlich für die von Ihnen erworbene Red Hat JBoss
Mlddleware Software Subscription (wie die Red Hat JBoss
Application Platforrn im Beispiel oQen) und nicht filr
Supplemental JBoss Softwl!re. · ·

1.3 Red Hat Jboss Mlddleware Anwendungsfälle
SUBSCRI PTION -SERVICES werden nur für Red Hat JBoss
Middleware Software Subscriptlons geleistet, die für ihren
unterstützten Anwendungszweck eingesetzt werden.
(.ANWl;NDUNGSFÄLlE"), vgl.:
htlps://access.re<fhat.com/§Uqa9rtlafferings/jboss/. Wenn Red
Hat feststellt, dass im Rahmen dieses Vertrags beniitgestellte
JBoss Mlddleware Software Subscription Services oder
Software verwendet wird, um Software von Community-Sites

Appendix One and Two (German) Seite 26 von 51 Juni2014.

-162- 13/11/2020 18:22

such COITlmunlty software, Red Hat may, without limi!ing its
other rights or remedies, irnmediately suspend perfonnance
and/or terminale the Agreemenl

zu unterstülzen, ohne die entsprechende Software
Subscripüon für eine solche Comrnunity-Software zu
erwerben, kann Red Hat ohne Einschränkung seiner
sonstigen Rechte und Rechtsmittel die Bereitstellung sofort
einstellen und/oder diesen Vertrag kündigen.

Appendix One and Two (German) Seite 27 von 51 Juni 2014

-163- 13/11/2020 18:22

~Z-Ktiliijtf!f '0 "~
DEve-.oPER
SUBSCRI.PTIONS

@i~t{il~Bti 1 ae.
DEVELOPER
SUBSCRIPTIONS ~~ redhat.

1. Red Hat Enterprise Linux Develope!' Suite
Red HafEnterprlsi;i Linux Developer Suite prov.ides an open source
development environment that consists of Red Hat Enterprise Linux
with built-ln developinent tools, certain Red Hat Enterprlse Linux
Add-Ons, Red Hat MRG Realtime, Smart Management ancf access
to Software Maintenance, but no Development or Production
Support.

lf you use any of. the Subscrtpfion Services or Software assoclaled
wilh Red Hat Enterprlse Linux Developer Suite for Produclion
Purpos~s. or. use the Red · Hat Enterprise Linux Software
Subsclipt_ion entitlemeht independently, you agree to purchase lhe
appficable number of Units of the appHcable Soflware Su~ptlon.
Red Hat does not provide Production Support or Development
Support for Red Hat Enterprise De'veloper Suite.

2. ~ed Hat Enterprise Linux Developer Suite Use
Cases

Subscrlptlon Services are provided for Red Hat Enterprise Linux
Developer Suite only when u.sed for fts supported Use Case in
acco_rdance with lhe terms ofthis Exhibit a11d Table 2 below.

1. Red Hat Enterprise Linux Developer Suite
Die Red Hai Enterprise Linux Developer Sulie bietet eine
queßoffene Entwicklungsumgebung, die Red Hat Enterprise Linux,
bestimmte Red Hat E11terprise Linux Add-Ons, Red Hat MRG
Realllme, Smart- Management· und ZUgang zur
SOFfWAREWARTUNG, nicht jedoch zum ENTWICKLUNGS--UND
PRODUKTJÖNSSLIPPORT beinhaltet.

Wenn Sie niil Red Hat' Enterprise Linux Developer Suite
SUBSCRIPTION · SERVICES . oder SOF1WARE zu
P~ODUKTIONSZVVE(;:KEN verwenden, oder die Berechtigung die
fQr R~ Hat Enterprlse Linux. {>oftware Subscripfion unabhängig
verwenden.verpflichten Sie sich zum Kauf der entsprechenden
Anzahl· von· EiNHEITEN der entsprechenden SOFTWARE
SUBSC.RIPTION. Red Hat erbringt keinen
PRODUKTJONSSUPPORT ODER DEVELOPMENT SUPPORT für
die Red Hat Enterprise Developer Suite.

2. Red Hat Enterprise Linux Developer Suite
Anwendungsfälle ·

SUBSCRIPTION SERVICES werden für die Red Hai Enterprise
Linul(Developer Suite nur geleistet, wenn diese filr die unterstlilzten
ANWENDUNGSFÄLLE und gemäß den Bedingungen dieses
Exhiölts und Tabene 2 unten benutzt werden.

Subscription Servlces for Red Hat Eriterprise Linux Developer Suite are available for Development P.urposes
only.

Tabelle2
' ;.,~i::::'.tJ~fi;,
Red Hat Ent.erprise Linux
Developer Suite

SUBSCRIPTION SERVICES für Red Hat Fnt,,mri,!<A

ENTWICKLUNGSZWECKE erhältlich.

3. Red Hat JBoss Deveto·per Studio Subscriptions 3. Red HatJBoss Developer Studio Subscriptions

Red Hai JBoss Developer Studio Portfolio Ediljon provides an open JBoss Developer Studio Portfolio Edition bietet eine quelloffene
source development' environment !hat conslsts of Eclipse, Eclipse Entwicklungsumgebung, die Eclipse, Eclipse Tooling und Red Hai
Tooling and Red Hat JBoss Middleware platforms. Red Hat JBoss JBoss Mlddleware Plattformen belnhaltet. Red Hat-JBoss Developer
Developer studio PorffoJio Edition also inc!udes one entittement to a Studio Portfolio Edition beinhaltet auch eine Berechtigung für eine
Red Hat Enterprlse Linux Software Subscripticin, wlth buiil-in Red Hai Enterprise Linux SOFTWARE SUBSCRIPTION, mtt
develöpment tools and acc;ess to Software Maintenance, but no c,eingebauten Entwicklungstools und Zugang zur
Cievelopmenl or Production Support. SOPlWAREWARTUNG, jedoch nicht zum ENTWICKLUNGS- UND

lf you use any of the Subscription Services or Software associated
with Red Hai JBoss Developer Studio Portfolio Edition for
Production Purposes, or use the Red Hat Enterprise Linux Software
Subscription entiUement independently of your use of the Red Hat
JBoss Developer Studio Su~ption, you agree to purchase lhe
applicable number of Units of the appDcable Software Subscription.
Red. Hat does not prov,ide Production Support or D!!velopment
Support for Red Hat JBoss Developer Studio Portfofio Edition.

PRODUKTIONSSUPPORT.

Wenn Sie mit Red Hat J_Boss Developer Studio Portfolio Edition
verbundene SUBSCRIPTION SERVICES oder SOFlWARE für
PRODUKTIONSZWECKE nutzen oder die Berechtigung für Red
Hat Enlerprise Linux Software Subscription unabhängig von Ihrer
Nutzung der Red Hat JBoss Developer studio Subscription
einsetzen, verpflichten .Sie sich zum Kauf der entsprechenden
Anzahl von EINHEITEN der entsprechenden SOFTWARE
SUBSCRIPTIONS. Red Hat erbringt keinen
PRODUKTIONSSUPPORT ODER DEVELOPMENT SUPPORT für
Red Hat JBoss Developer Studio Portfolio Edition.

AppenrfJX One and Two (German) Seite 28 von 51 Juni 2014

-164- 13/11/2020 18:22

4. Red Hat JBoss Developer Studio Portfolio Edition 4. Red H.at JBoss Developer Studio Portfolio Edition
Use Cases. Anwendungsfälle.

Subscription Services are provided for Red Hat JBoss Devetoper
Studio only when used for its supported Use Gase in accordance
with the terms of this Exhibit and Tab!e 4 below.

SUBSCRIPTION SERVICES werden für Red Hat JBoss Developer
Studio nur geleistet, wenn diese für die im folgenden genannten
unterstrrttten AN\NENDUNGSFÄLLE und gemäß den Bedingungen
dieses Exhibits und der unten stehenden Tabelle 4 benutzt werden.

T~ble4

Red Hat JBoss Oevetoper
Studio Portfolio Edition

Tabelle 4

Red Hat JBoss Developer
Studio Portfolio Edition

Appendix One and .T wo (German)

Subscription Services for Red Hat JBoss Developer Studio Portfolio Edition are availabte for Oevelopment
Purposes oilty.

SUBSCRIPTION SERVICES für Red Hat JBoss Developer Studio Portfolio EdiUon sind nur für
ENTWICKLUNGSZWECKE erhä!Uich.

Seite 29 von 51

-165-

Juni2014

13/11/2020 18:22

raJ,tGillfifülT 1! .D
RE-~ HAT STORAGE SERVER

wt':tz-{Jll~ff ~;;_IT) ~: redhat. RED HAT STORAGE SERVER

1. Red Hat Storage Server
You must purchase the approprlate number and fype of Software
Subscription(s)• for each Unit of Red Hat Storage Server on your
premi.se or elsewhere. Red Hai storage Server for On•Premlse
includes management tools to manage one or more instances of
Red Hat Storage Seiver ("Red Hat Storage Console"). lf you use the
software contai~ed in fhll Red Hat Storage Console for any purpose
other than lhe management of Red Hat Storsge Server, you agree
to piJrcl'lase the applicable IJUmber ef Unlts of the relevant Software
Subscriptions for such use. lf you use Red Hat Storage Server on a
Vendor's Cloud, tlie Vendor rnay have ·aqditional tel'Jlls aod fees,
Independent of lhls Agreement, for such usage. ''Vendor" means
the Red Hat aulliorized third party from whlch you purrihased Cloud
sef'l/ices. "Cloud' means a Vendor's hosted computing infrastructure
of shared resources that provides virtual machines or instances to
end users on an on-demand basis. For Red Hat storage Serv~r for
Publlc.Cloud, Exhibit 1.J also applies. Red Hat Storage Server for
Hybrid Cloud is a bundle (a) of an eqr.ial number of Red Hat storage
Server for On-Premise and Red Hat ~orage Server for Public Cloud
entillements and (b) sold in even numbers of Units.

2. Red Hat Storage Server Use Cases
Subscriptkin Services fl>r Red Hat Storage Server are provided only
when used for lts supported purpose ('Use Case") in accordance
with the terms of lhis Exhibit and Table 2 bel@w.

Table2

1. Red Hat Storage Server
Sie m·osseil die entsprechende An.zahl und Art von SOFlWARE
SUBSCRIPTION{S) für jede EINHEIT des Red Hat Storage Servers
an Ihrem Standort oder andemorts erwer:t>en-. Red Hat Storage
Server fOr den Einsatz am Standort umfasst Managementtools zur
Verwaltung elner oder mehrerer Instanzen von Red Hat Storage
Server ('Red Hat Storage Consolej. Wenn Sie die in der. Red Hat
Storage Console enthaltene Software zu anderen Zwecken als zum
Management des Red Hat Storage Server verwenden, verpflichten
Sie sich zum Kauf der entspreohenden Anzahl von EINHEITEN d_er
für den .Einsatz relevanten SOFTWARE SUBSCRIPTIONS. Wenn
Sie Red Hat Storage Server auf der CLOUD eines AN.BIETERS
verwenden, gelten unabhängig von diesem VERTRAG für
eine solche Nutzung mOglicherwefse zu~tzllche Bedingungiin und
Gebühren des ANBIETERS. "ANBIETER" bezieht sich auf die von
Rett Hat autorisierte Drittpartei, von der Sie die CLOUD-Services
erworben .haben. •cLouo• ist die vom ANBIETER gehostete IT­
Infrastruktur · gemeinsamer Ressourcen, die virtuelle Maschinen
oder Instanzen auf On-Demand-Basis an Endbenutzer liefert. Für
Red Hel storage Server für PubUc Cloud gilt auch Exhibit 1.J. Red
Hat storage Server fOr Public Cloud Ist (a} eine Verbindung von
einer gleichen Anzahl von Berechtigungen für Red Hat Storage
Server für den Einsatz am Siandort und für Reci Hat Storage Server
für Public Cloud und (b) wird in elner geraden ~hl Einheiten
vericauft.

2. Red Hat ~torage Server Anwendungsfälle
SUBSCRIPTION SERVICES fOr Red Hat Storage Server werden
nur geleistet, wenn . diese fOr ihre unterstützten Zwecke
(.ANWENDUNGSFALL ") gemäß den Bedingungen dieses Exhibits
und Tabäße 2 unten benutzt werder;i.

Red Hat Storage Server for On-Premise 1s fntended to be used as a storage sysiem end wlll be
supported only when 1,1sed as a storage node. Red Hat Storage Server is not supported .on non-server
hardware such as desktops or workstations. R~ Hat Storage Server for On.Premise is intended for

Red Hat Storage Server for
Premlse

0
use on a dedicated System, Physlcal Node, Virtuaf Node cir Virtual Guest; running other applications

n- and/or prograrils of any type on the System, Physlcal Node, Vlr!ual Node or Virtual Guest ·can have a
negative Impact on the function and/or performance of the Red Hat Storage Server and 1s not a
supported Use Case. Each Red Hat Storage Server Subscription includes one Software Subscrlption
to Red Hat Enterprise Linux Server an.d the Scalabfe FIie System Add-on, which are supported solely
in connection with the use of Red Hat Storage Server.

Red Hat Storage Server for Public Cloud.is lntended to be used as a stonige system and will be
supported only when used as a storage node. When running in Amazon Web Services, en EC2 M1
Large dedicated instance is required in order to be supported. Running other applications and/or

Red Hat Storage Server for Publlc programs of any type on the same instance can have a negative Impact on · the functlon andlor
Ctoud performance ofthe Red Hat Storage Server.and 1s not a supported Us~ Case. Eitt:h Red Hat Storage

Server Subscription includes one Software Subscriplion to Red Hat Enterprise Linux Server and the
Scalable File Syste·m Add-on, which are supported solely in connectlon with the use of Red Hat
Storage Se.rver.

Red Hat Storage Server for Retl Hat Entel'j)rise Linux OpenStack Platform is intended to be used as a
storage system with Red Hat Enterprise Linux OpenStack Platform end will ·be supported only when
used as a storage node. Red Hat Storage Server 1s not supported on non-seiver hardware such as

H S J R d H I desktops or workstations. Red Hat storage Server for Red Hat Enterprise Linux OpenStack Platform
:ef • at L' toraJe ;~ k ;,aii a is intended for use on a dedicated Physical Node; nmnlng other appllcations and/or programs of any

n erpnse mux pen c orm type on the Physical Node can have a negative Impact on the function and/or performance of the Red

Appendix One and Two (Gennan)

Hat Storage Server and is not a supported Use Case. Eacti Red Hat Storage Server Subscrlption
includes one Software Subscription to Red Hat Enterprise Linux Server and the Scalable F0e System
Add-<1n, whlch are supported solely in connectlon with the use of Red Hat Storage Server.

Seit& 30 von 51 Juni2014

-166- 13/11/2020 18:22

_Tabelle 2

Red Hat Storage Server für den
Einsatz am Standort

Red Hat Storage Server für den Einsatz ·am Standort ist als Speichersystem bestimmt und wird nur
dann unterstützt, wenn es als Speicher-Netzwerkelement verwendet wird. Red Hat Storage Server
wird nicht auf Hardware außelhalb von Servern wie D~ktops oder Workstatlqns unterstotzt. Red Hat
Storage Server für den Einsatz am Standort ist fOr den Einsatz auf einem dedizierten SYSTEM, Oller
VIRTUAl GUEST bestimmt; die Ausführung anderer Anwendungen und/oder PHYSICAL NODE,
VIRTUAL NODE, Progromme beliebiger Art.auf dem SYSTEM, PHYSICAL NODE, VIRTUAL NODE
oder VIRTUAL GUEST kann die Funktion und/oder Leistung des Red Hat Storage Server
beeinträchtigen und stellt keinen unterstotzten ANWENDUNGSFALL dar. Jede Red Hai Storage
Server Subsoriptlon enthält eine Softwa~ Subscriptlon für den Red Hat Enteiprise tinux Server und
das Add-on Scalable File System, die nur im Zusammenhang mit der Nutzung des Red Hat Storage
Server unterstOtzt wird.

Red Hat Storage Server mr Public Cloud ist als Speichersystem bestimmt und wird nur dann
unterstützt, wenn es aJs Speicher-NetzweJkelement ve!V(endet wird. Bei Ausführung in Amazon Web
Services ist zur Unterstützung eine dedizierte EC2 M1 Large-lnstanz erforderlich. Die Ausführung

Red Hat storage Server fOr Public anderer Anwendungen und/oder Programme beliebiger Art auf derselben lnstani. kann die Funktion
Cloud und/oder Leistung des Red Hai Storage Server beeinträchtigen und steilt keinen unterstützten·

AN\t\lENDUNGSFALL dar. Jede Red Hat Storage Server Subscrlption enthält eine Software
$ubscrlptlon für den Red Hat Enterprlse Linux Server und das Add-ori Scalable·Fne System, die nur.
im Zusammenhang mit der Nutzung des Red Hat Storage Server imteratntzt VJird.

Red Hat Storage Server für Re<f 1-tat Enterprise Liriux OpenStack Platform Ist als Speichersystem zur
Verwendung mit Red Hat Eriterprise Linux OpenStack Ptatform bestimmt und wird nur dann
unterstotzt, wenn es als Speicher-Netzwerkelement verwendet wird. Red Hat Storage Server wird auf
Nicht-Server-Hardware wie Desktops oaer Workstations.nicht unterstützt. Red Hat Storage.Server für
Red Hat Enterprise Linux OpenStack Platform ist für für die Verwendung auf einem dedizierten

Red Ha! Sto~ge for Red Hat physikalischen Knoten bestimmt. Die Ausführung anderer Anwendungen und/oder Programme
Enterpnse Linux OpenStack Platform beliebiger Art auf dem physikalischen Knoten kann ·die Funktion und/oder Leistung des Red Hat

Storage Server beeinträchtigen und stellt keinen unterstützten ANWENDUNGSFALL dar. Jede Red
Hai Storage Server Subscripl.jon enthäli eine Software Subscriplion fllr den Red Hat Enlerprise Linux
Server und das Add-on Scalabte File System, die nur im Zusammenhang mit der Nutzung des Red
Hat Storage Server unterstotzt wird

3. Production Support 3. Produktionssupport
A Software Subscription to Red Hat Storage Server entiUes you to Eine SOFTWARE SUBSCRIPTION fOr Red Hat storage Server
Produclion Support only. Production Support does not include berechtigt Sie nur · für den . Produktionssupport.
suppoi:t of the $oftware for developing, prototyping and/or. PRODÜKTIONSSUPPORT .umfasst nicht den Support der·
demonstrating software or hardware that runs with or on lhe. SOFTWARE für die Entwicklung, Erstellung von Prototypen
Software. und/oder die V9rstellung von Software oder Hardware, die mit oder ·

auf der SOF1WARE ausgeführt wird.

Appendix One and Two /German) Seite 31 von 51 Juni2014

-167- 13/11/2020 18:22

1. Red Hat Cloud lnfrastructure·subscriptions

1.1 El'ltttl&nients and Purcha&lng Requlrements.. You must
purchase the appropriate number of Software Subscriptlon(s},
baseo on the number of Socket-pairs in each Physical Node.
A •s_ocket-palr" is up to two sockets each occupled by a CPU
in the Physlcal Node. A Red Hat Enterprise Linux So{fware
Subscriptkjn ·1s bundled·willl the Red Hat CIOUd lnfrastrucllire
Software Subscription ai:id the fues are ~sed on tt1El Use
Cases described below. Any use of the ~ed, Hat E~rlse
Linux Software Subscription other than the Use ~
·dest::Jil>ad _beleyt 1s s1;1bject· to. Red Hat's standard Software
Subscrlpilon fees. Your Subscription comes with a Red Hat
CloudForms Software Subscription and you are required to
purchase additional Red Hat CloudForms Software
Subscriptlons · 11 you. are managing a.ny virtual mach in es with
the Red Hat Cloud lnfrastructtire Subscription !hat are not
running on lhe sarrie Physical Node as the a~ve Red Hai
CloudForms Software Subscr:iption.

1.2 Supported Uses. Subscription Services are provil.ied fnr
Software· only when used for l!s supported · pul'p\'JSe . ("Use
Case; in a:ctordance wlth the tenns of tiHs Exhibit and Table
1.2 below.

T«ble 1.2

redhat
1. Red Hat ~loud lnfrastructure Subscriptjons

1.1 Berechtigµngen und ~rwemvorauss&tzunQen, Sie
müssen die geeignete Anzahl an SOFTWARE
SUBSC~IPTIONS auf der Grundlage der Socket Pairs in
Jedem Physlcal "'ode erwerben. !;:in "SOCKET PAIR" besteht
aus bis zu zwei Sockets; von denen Jeder mit einer CPU in
dem PhyslC\11 Node belegt Ist. Eine Red fial Enterprise Linux
SQf!ware · Subsaiption wird mif der Red Hat Cloud
lnfra;slructure $oft.ware· Subscriplion gebündelt, und lfie
Gebiltµen basieren auf den nachstehend bescllrlebefien
ANWENDUNGSFALLEN, Jede. Nu~ng der Red Hat
Eii~ Linux Software Subscription ~lt Ausnahme der
nachstehend beschriebenen ANWENDUNGSFÄLLE
unterliegt den Softv(are Subscription StandardgebOhren von
Red Hat -Ihre Subscription geht mit einer Red Hat
GloudFotms Softwar.e Subscriptlori einher, und Sie mossen
zusätz.ßche Red Hat CföudForms Software Subscriptions
erwerben, wenn Sie virtuelle Maschinen mit der Red Hai
Cloud lnfrastructure Subscriptlon veiwaHen, die nicht auf
demselben Physlcal Node laufen wie die aktive Red Hai
CioudFonns Software. Subscription.

1..2 Untm.tltt.m Anweni:furisen. SUBSRIPTION SERVICES
WEi!'dert rar die Sollware nur dann ~reit{Jestelll; wenn sie f!lr
il)ren untemiitzten z~ fAnwendungsfallj gemäß den
Bedingungen dieses l:xhibits und der nachstehenden Tabele
1.2 veMElndet wird. .

Red Hal d0e!;notprovide Subsctipli:m Senlicesrorthe Softwarewhen used on a
· ·cat NO!ie that i$ not a servei:. Red Hat Enterpr!se Linux 1s supported solely when

as the host operaling System for Red Hat Enterprise Linux OpenStack .Platform or
Red Hat Cloud lnfrastruclure

Red Hat Cloud lnfrastructure (wlthout guest OS)

AppenrflX One end Two (Getman) ·

. . ~n used as the ouest. QPerating system on virtual machines created and managed Wi!h
is Subscsip1ion. fted ~ En1,erprise Virtuallzation is supported 60lely when used to nm
d manage mual g!,!eS!s ror tttis Subscription. Red Hat Enteiprise Linux is currentty lhe
ly supporled operating system for Red Hat Enterprise Linux Openstack Plalform.

Hat dc:ies not provide Subsaiption Services ror·t11_e Software when used on a
PllYs1ca} Node ~t is ni;,t a ~- Red Hat Enterjlrise i..lmPt 1$ supported $0!ely when

.., · as lhe host operating ytem for Red Hat Enterprise L!nux OpenStack Platform.
Red Hat Enterprise Vi~izalion 1s suppi:lrted solely when used 10 run and manage

1 gues1!i for-this Subsuijlt!on. Red Hai' Enterplise Unux is cummtly the only
upported operatl{lg system fQf Red Hat Entetprise_Linux Operistack Plattörm. You

must purchase the EIPJ)TOpriate lblrd party ffcerl$e aml/or subscription for the Operating
stem and.ottJer softwafe runni on eac:I) virtual machine on the_ Ph •sic:al Node.

Seite 32 von 51 Juni2014

-168- 13/11/2020 18:22

Table 1.2

ed Hat bietet keine Subscrlplion Services für die Software, wenn sie auf einem Physlcal
ode verwendet wird, der kein Server ist. Red Hat Enterprise Linux Wird nur unterstOtzt,
enn es als HostcBebiabssystem für Red Hat Enterplise Linux Openstack Platform

Red Hat C!oud lnfrastructure · erwendet bzw. wenn es als Gastbetriebssystem auf virtueßen Maschinen verwendet
'rd, dle mit dieser Subscrlption en;chaffen und ve,wel'ldet werden. Red Hat Enterprise
irtualisierung wird nur untersültzt, wenn es Virtuelle Gäste fOr diese Subscripüon

ibt und manag:ed. Red Hat Enterprise Linux ist derzeit das einzige untersl.illzte
triebss em für die Red Hat Ente rise Linux O enStack Platfonn. · ·

Red Hat bietet keine Subscrlplion Services fOr die SOftware, wenn sie auf einem

Red Hat Cloud lnfrastructure (ohne
astbetrlebssyslem)

·. ysll<afischen Kfloten veiwendet wird, der kein Server lsl Red Hat Enterprise Linux
lrd nur unterstOtzt, wenn es als Host-Bebiebssystem (llr die Red Hat Enterprise Linux
penStack Platformverwendet wird. Red Hat Enterplise Vll'tualisierung wird nur

erstiltzt, wenn es Virtuelle Gäste für die$e Subscnptlon be!relbt und managed. Red
Hat Enterprise Linux ist derzeit das einzige unterstOlzte Betriebssystem ftlr die Red Hat
Enterprise Linux OpenStacic Platform. Sie müssen eine geeignete Drttllizenz und/oder

ubscriptlon für das Betriebssystem und andere SoftWare erwerben, die auf ~er

2.

· irtuelleil Maschine auf dem · lkalischen Node läuft.

Production Support. 2.
Eech Red Hat Cloud lnhastructure SOftware Subscrtption
comes wilh Standard or Premium Prodl.l!;tion Support. Red
Hat onty provides Produelfon Support far the Red Hat
Products and does not provide any Produdlon Support for
any underlying infrastructure or for any 1hird party prodUcts
!hat may be running on any servers or virtual rnachines.

Produktionssupport.
Jede Red Hat Cloud lrifrastructure Software Subscl'lp1k)n geht
mirelnem Standard Oder Premium Prodi,ictioo Support einher.
Red Hat stellt nur PRODUKTIONSSUPPORT für die Red Hat
Produkte berelt und stellt keinen PROOUKTIONSSUPPORT
filr ein& zugrundeliegende Infrastruktur oder für Produkte
Dritter bereit, die auf irgendwelchen Servern oder virtuellen
Maschinen laufen.

Appendix One and Two (Gennan) Seite 33 von 51 Juni 2014

-169- 13/11/2020 18:22

~~fr{mfät'lf il J't ~Zlt~~t~r1r 1&W
RED HAT ENTERPRISE LINUX
OPENSTACK PLATFORM
SUBSCRIPTIONS

RED HAT ENTERPRISE LINUX
OPENSTACK PLATFORM .
SUBSCRIPTIONS ~.redhat.

1. Red ~t l;nterprise Linux OpenStack Platfonn 1.
Subscriptions

R$.d Hat entel'.'prlse Linux OpenStack P.latform
Subscrlptions · ·

1.1 Entltlements and Purc~slng Requlrements. You must
purchase lhe appropriate number of Software Subscript/on(s),
based on lhe num~er of S9cket-palrs in ea_ch Physical Nod_e
running lhe Red Hat Enterprtse Unux OpenStack Plaffonn
Software. A "Socket-pair" ls up to two sockets j:lach occupied
by a CPU on a Physical Node. A Red Hat Enterprise Linux
SQftware Subscription ls bundled with !he Red Hat Enterprise
Linux Open$tack · Plaffonn Subscriplion and the tees a~
based on lhe Use Cases descnbed- below. Any use of Red
Hat Eoterprtse Linux olher than the Use Cases' descnbed
beww is subject to Red Hat's standard Software Subscnptkm
fees for such use.

1.1 Berechtigungen und Erwerbsvorauaaetwngen. Sie
müssen die geeignete Anzahl an SOF1WARE
SUBSCRIPTIONS auf der Grundlage der Socket Pairs in
Jedem Physical Node erwertlen, auf dem gie Red Hat
Enterprise Linux OpenStack Platform Software läuft. Ein
"SOCKET PAIR" besteht aiis bis zu zwei Sockets, von denen
jeder mi1 ~iner CPU in dem Physical Node belegt ist. Eine
Red ttat tntarprise Lii:wx Software Sllbscrjplion wird mit der
Red Hat Enl&rprise Linux OpenStack l;'fatform Subscription
gebündelt, und die Geb<lhmn basieren auf den nachsiehend
beschriebenen ANWENOUNGSFJl.LLEN. Jede Nützung von
Red Hat En~ Linux mit Ausnahme der nachstehend
beschifebenen ANWENDUNGSFÄLLE unterliegt den
Software Subscription SmndardgebOhreil von Red Hat.

1.2 Supported Uses. Subsciiption Services are provided for
Software only when used for its supported pUJPOSe ("Use
Casej in accordance wi1h the terms of lhls Exhibit and Table
1.2 below.

1.2 U~ Anwendungen. SUBSRIPTIOti · SERVICES
werden für d"re Software riur daßn bereitgestellt, wenn sie ilr
ibren unterstlilzien Zweck rAnwendungsfalf') gemäß den
Bedingungen <fieses Eldtibils und der nachstehenden Tabeffe
u venwr:idet wird.

Tab!& 1.2
"iT'c:~'\~,-

ed Hat Enterprtse Linux OpenStack
latfornl

Red Hat Enterprise Linux OpenStack
PlatfO!TTI for Controi[er Nodes

T&belleU

Red Hat Enterprise Linux OpenStack
latform

Red Hat Enterprise Linux OpenStack
,Plaffonn für Controller Nooes

1

Appenätx One end Two (Gennan)

Hat does not pro\lide Subscfiption SeMces for this Softwa~ when used on a Pti).-sical Node
t 1s not a server. Rtl<f Hat Enfarprise Linux 1s supJ)Olted solely when used aß uie hast
rating fiYS1em for nionma Red Hai Enterprise Linux OpenSfack Piafform or when used as lhe

uest operating system wHl1 virtUal machlnes crealed and managed wifh• Red Hat Enterprise
_ lnux OpenStack Plaffonn. Red Hat ~ Linux is cmre.nlfy tile only supporfe:d operating

tem fur Red Hat Ent-erprtse Linux OpenSfack Plafform.

ed Hat does not provlde Subsaiption Services for tfie So1\ware when used on a Phys!caf NOde
hat is not a server. Red Hat Enterprlse Linux is supported solely when used as the host

raöng system for running Red Hat E;nterprtse Linux OpenStack PlatfOIITl. Red Hat Enterprise
·nux is cwrently 1he only ~pported ope{ating system for Red Hat Enterprise Linux OpenStack

Piattonn. You must pun::hase the approprlate tlllrd party license and/or Sl!bSCliption for fhe
peraling system ~nd otller softwaie runnlng on each vi~I machine on lhe Pliyslcal Node.

Red Hat bietet-keine Subscliptlon ~ filr die Software, wenn sie auf einem Physical Node
erwendet wird, der kel!\ Selver ist Red Hat Enterprise Linux wird nur unterstülit, wellfl es _als
ost-ße!riebssystem für Red Hat Enterprtse Linux OpenStack Platform verwendet bzw. wenn es
ls Gastbetriebssystem auf virtuellen Maschinen ve!W1mdet wird, die mit der Red Hat Enterprtse
inux OpenStack Platform ersctiaffen und veiwendet werden. Red Hat Enterprise Unwc Ist
erzelt das einzige unterstOtzte Betriebssystem filr <fie Red Hat Enterprise Linux OpenStack
1a·ttorm.

Hat bietet keine SubscripUon Services fflr die Software, wenn 1öle auf einem physikalischen
oten veiwendet wird, der kein Server .ist Red Hat Enterprise Linux wird nur unterstillzt, wenn
als Hast-Betriebssystem für Red Hat Enterprise Linux OpenStack Platform verwendet wird. ·

ed Hat Enterprise Linux Ist derzeit das elnzige unterstlllzte Betriebssystem fOr die Red Hat
nterprise Linux OpenStack Piationn. Sie mOssen eine geeignete Drittlizenz und/oder
ubscription für das Betriebssystem und andere Software erwerben, die auf jeder virtuellen
aschine auf dem Ph slcal Node läuft.

Seite 34 von 51 Jun/2014

-170- 13/11/2020 18:22

2. Production Support.
Each Software Subscription comes with Standard or Premium
Produclion Support. Red Hat only provides Production Support for
lhe Red Ha, Products and does not provide any Production Support
for any undertying infiaslrticiure or for any lhird party products that
may be running on any seNers or virtual machines.

2. Produktionssupport.
Jede Software Subscliption geht mit einem Standard oder Premium
Produktionssupport einher. Red Hat stellt nur
PRODUKTIONSSUPPORT mr die Red Hat Produkt!'! bereit und
stellt keinen PRODUKTIONSSUPPORT für eine zugrundeliegende
Infrastruktur oder filr Produkte Dlitter bereit, die auf Irgendwelchen
Servern oder virtuellen Maschinen lat1fen.

Appendix One end Two (Gennan) Seite 35 von 51 Juni 2014

-171- 13/11/2020 18:22

il}fßxf?~~flT
OPTIONALE SUPPORT
.SUBSCRIPTIONS

1, 'fechnical Account Management ("TAM") Service
The TAM Service is a Support Subscription that you may purchase
in addition to your · underlying Standard or Premium Software
Subscription In order to rereive enhanced Support; The TAM
Service does not include support for (1) Self-support Software
Subscriptions, (2) any Uni! of Software (such as a System, Physical
Node, Core, etc.) for which you do not have an ac:tive paid Software
Subscriptiori or (3) any Software Subscrlption for which support 1s
provided by a Business Partner. When you purchase a TAM
Service, you receive ae(:eSS to a Red Hat support engineer to
provide you with:

• access to Red Hat's technology and developmerit
plans, includlng beta tesling and buglfeature
escalation,

• weekly review caUs,
• two on~site technical review vislts per year,

• up to four Support Conlacts,
• quarterly servlc;e performani::e metrics via the TAM

eleclronicdashboard, and

• a subscription to Red Hat's TAM month!y newsfetter.

1. Technical Account Management(., TAM") Service
Beim TAM SERVICE handelt es sich um eine · SUPPORT
SUBSCRIPTION, die Sie zusätzlich zu der.· zugrundeliegenden
STANDARD oder PREMIUM SOFTWARE SUBSCRIPTION
erwerben·können, um erweiterten SUPPORT zu erhalten. Der TAM
S~rvice beinhaltet keinen Support für (1.) SELF-SUPPORT
SOFTWARE SUBSCRIPTIONS, (2) jegliche SOFTWARE
EINHEITEN {wie ein SYSTEM, PHYSIC.AL NODE, CORE, etc.), fOr
die Sie Ober keine aktive bezahlte SOFTWARE SUBSCRIPTION
verfOgen oder (a) jegliche SOFTWARE SUBSCRIPTION, für die der
Support. durcjl einen GESC_fffi.FTSPARTNER erf-ofgt. Seim Ewerb
eines TAM SERVlpES erhalten Sie Zugang zu einflm Support­
lngenletir von Ret! Hat, der lhoen folgende Dienstleistungen
erbringt:

• Zugang zu den Technologie- und
Eotwicklungsplänen von Red Hat, einschließlich .
Beta•Tests und Eskalation von Fehfeq1/lvlel1<malen,

• wöchentliche Überprtifungstelefonate; ·
• zwei technische Überprüfungsbesuche Im Jahr vor

Ort, .
o bis zu vier SUPPORT-KONTAKTE,
• vierteljährliche Performance-Messwerte für die

Seivices durch das elektronische Dashboard von
TAM und
ein Abgnnement des monatlichen TAM-Newsletters
von Red Hat..

1.1 TAM Service Coverage. Each TAM Service Subscript!on wlli 1.1
be llmlted to certain parameters (!hat ls, a reglon, a customer
team !!nd a product iine) and will be list~ in the Order Fonn
and, if not. llsted, the TAM parameters will be establlshed
upon the iniliation ·ot the T AM Service.

TAM Serviceumfang Jede TAM SERVICE SUBSCRIPTION
wird auf einen bestimmten Rahmen beschränkt (d.h. eine
Region•, ein Kundenteam und eine Produktlinie) .und im
Bes~~ormuiar aufgeführt. Falls der Rahmen im
Bestellformular nicht aufgeführt ist, wird er bei Beginn des
TAM-SERVICES festgelegt.

• Regfons: North America, Latin America, EMEA, Asia- ·
Pacific (exciuding Japan China and lndia), China,
lndia or Japan.

• Customer Team: The customer team supported by
the TAM, such as your development team, your
system administralion team, yoursupport team, etc.

• Red Hat Product Une: The supported Red Hat
Pf!)duct Une, such as the Red Hai Enterprise Linux,
Red l-lat JB,oss Middleware, Red Hat Storage or Red
Hai Cloud prpduct Hnes.

1.2 TAM Service Level

Hours of Coverage. The TAM-Service ls offered during local
Red Hat Support $tandard Business Hours as sei forth at
!jltps~iadhat.comlwpp6rt/t:>~ga!Su~
(based on the physlcal focatlon ofthe TAM representative).

Engagement of the TAM Representative Outside of Red
Hat Standard Business Hours. lf you have purchased
Premium Red Hat Software Subscriptions, you will receive
24x7 Support for Severity 1 and 2 lssues thrnugh Red Ha!'s
24x7 Productlon Support teams and not necessarily from your
assigned TAM represenfative. Red Ha!'s 24x7 Production

0 Regionen: Nordamerika, Mittel- und SOdamerika,
EMEA, Asien-Pazifik {außer Japan; China und
Indien), China, lndlen oder Japal),

• KUNDENTEAM: Das von TAM unterstützte Team
beim Kunden, z. B. Ihr Team für Entwicklung,
Systemadministration, Support,. usw.

• Red Hat PRODUKTLINIE: Die unlersffltzte
Prooukffinle von Red Hat, z. B. dia Red Hat
Enterprlse linux-, Red Hat JBoss Middleware-, Red
Hat Storage- oder Red Hat Cloud-Produktlinie.

1.2 TAM Service Level

Stunden der Abdeckung Der TAM Service wird während der
NORMALEN GESCHÄFTSSTUNDEN von Red Hat Support
erbracht, die bei
lll!rl!;ifso;ess,~~Syppro;lltrnl
festgelegt sind (abhängig vom physischen Standort des TAM­
Repräsentanten).

Einsatz d~ TAM-Repräsenianten außerhalb der
NORMALEN GESCHÄFTSZEITEN von Red Hl'Jt. Falls Sie
PREMIUM Red Hat SOFTWARE SUBSCRIPTIONS erwo!ben
haben, erhalten Sie 24x7 SUPPORT für Probleme der
PRIORITÄT 1 und 2 von d~n 24x7 REDHAT
PRODUKTIONSSUPPORT TEAMS, aber nicht unbedingt von

Appendix One and rwo (Gennari) Seite 38 von 51 Jun/2014

-172- 13/11/2020 18:22

Support team will be responsible for addressing issues, but
will consult with your TAM representative, as your TAM
representative is avallable, for advice and to galn a better
understanding of your infrastructure, environme11t and specitic
needs. lf you have purchased multiple TAM Service
Subscriptions in each of Red Hat's primary Support Regions,
you will receive the benetil of extended TAM · Service
coverage hours, but you should follow the same process ancl
contact the Red Hat 24x7. support numbers at
https:il=.redhat.comlsyppgrt/oootacilt~.IJ!ml-

Ihrem designierten TAM-Repräsentanten. Das 24x7
PRODUKTIONSSUPPORT Team von Red Hat ist für die
Lösung von Problemen verantwortlich, wird aber Ihren TAM­
Repräsentanten konsultieren, soweit Ihr TAM-Repräsentanl
verfügbar ist, um Ratschläge und ein besseres Verständnis
Ihrer Infrastruktur, Arbeitsumgebung und spezifischen
Bedürfnisse zu erlangen. Falls Sie mehrere TAM SERVICE
SUBSCRIPTIONS in jedem der primären SUPPORT
REGIONEN von Red Hat erworben haben, werden Sie die
Leistungen der erweiterten Deckungsstunden des TAM
SERVIQE erhalten. Sie sollten jedoch in gleicher Weise
vorgehen und sich an die bei
!Jttps;JJaccess redhat.com1sµwrt1oolhä'.fupd;\1e ooUcl§s.h!ml
referenzierten Kontaktnummern von Red Hat 24>:7 Support
wenden.

1.3 · TAM Extension Service. 1.3 TAM Extension Service.
The TAM Extension Service is an extension of a Red Hat
Enterprtse Linux TAM Service to provide additional technical
knowledge such as SAP implementations on Red Hat
Enterprise Linux. Tue TAM Extension Service requires ä

separate active and paid standard TAM Service Subscription.

2. Extended Update Support ("EUS")
EUS Support Subscrfptlons are included in certaln Red Hat
Enterprise Linux Premium Subscriptlons ·and otherwise available as
incremental Add-On Subscriptions for certain minor ver..ions of Red
Hat Enterprise Linux that provide longer maintenance and support
cycles ("EUS Cycle"} for lhose specific versions on Systems,
Physica! Nodes and/or Virtual Nodes covered by EUS Support
Subscriptlons. EUS provides certain security and priority bug fixes
for these specific verslons during the associated EUS Cycie as set
forth at
https:{laccess.redhat.com/suoportfuolicylypdate ~.html.

3. Red Hat Enterprise Linux Extended Life Cycle
Support Software Subscriptions

Red Hat Enterplise Linux Extended Life Cycle Support
Subsaiplions ("Red Hat Enterprlse Linux ELSi ls an Add-On
subsroption to yo1.1r actlve, standard Software Subscrfptlon per
System, Physlcal Node and/or Virtual Node for ~rtain versions of
Red Hat En1erprise Linux and consists of limited Software
Malntenanc;e and Production Support as set forth at
bfu:!li:l/access.redhat.com/support/policy/updates/esrata/. Red Hat
Enterprtse Linux ELS suppoi1 1s not provided under standard Red
Hat Enterprise Linux Subscriptlons.

Der TAM Extension Service ist eine EJWeiterung des Red Hat
Enterprise Linux TAM Service, um zusälzrtche technische
Kenntnisse wie SAP-Einführungen auf Red Hat Enterprise
Linux bereilzustellefl .. Der TAM Extension Service erfordert
eine eigene aktive und bezahlten Standard TAM Service
Subscrlptlon ..

2. Extended Update Service (.,EUS")
EUS SUPPORT SUBSCRIPTIONS sind in bestimmten· Red Hat
Enterprise Linux Premium Subscriptions enthalten und ansonsten
erhältlich als zusätzliche Add-On Subscriptions für bestimmte
niedrigere Versionen von Red Hat Enterprise Linux, die längere
Zyklen für Wartung und Support ('EUS Zyklus") für diese
spezifischen Versionen auf SYSTEMEN, PHYSICAL NODE
und/oder VIRTUAL NODE bieten, die von EUS SUPPORT
SUBSCRIPTIONS unterstützt werden. EUS liefert bestimmte auf
Sicherheit und Priorität bezogene Fehlerbehebungen für diese
spezifischen Versionen während des mit ihnen verbundenen EUS­
Zyklus; dies ist referenziert bei
b\mE~.redhat.comlsupport/policy/update ~.html

3. Red Hat Enterprlse Linux Extended . Life Cycle
Support Software Subscriptlons

Red Hat Enterprlse Linux Extended Life Cycle Support
Subscriplions ("Red Hat Enterprise Linux ELS") ist eine ADD-ON­
SUBSCRIPTION pro System, Physical Node und/oder Virtal Node
zu Ihrer aktiven Standard Software Subscrfption für gewisse
Versionen von Red Hat Enterprise Linux und umfasst eine
begrenzte Software-Wartung und einen begrenzten Produktions-­
Support wie unter
hllps:1/access,redhat.cam/syoport/policy/updates(errata/
beschrieben. Red Hat Enterprise Linux ELS Support wird nicht im
Rahmen von Standard Red Hat Enterprise Linux Subscriptions
bereitgestellt.

3.1 Llmlted Maintenance and Productlon Support 3.1 Begrenzte Softwarewartung und Produktionssupport
Red Hat Enterprise Linux ELS entilles you to receive Software
Maintenance and Produclion Support for Severity 1 and 2
problems as defined in Appendix 1 on x86 architectures, but
only for a limited sei of soflware components excluding those
listed at
hllp:llwww.redh9teom/me!lseNe!1~>:\ended lilacyde wpportlexduslons/. Red
Hat Enterprise Linux ELS Software Maintenance is limited to
those Software updates !hat Red Hat conslders to be (a)
critical Impact security fixes Independent of customer sµpport
requests and (b) selected urgent priority defect fixes that are
avallable and quaiified for a subset of the packages in specific
major releases of Red Hat Enterptise Linux beyond the end of
its regular productlon cycles. The Red Hat Enterprise Linux
ELS stream wiU be maintained for an additional three (3)

Red Hat Enterprise Linux ELS berechtigt Sie zum Erhalt von
SOFTWAREWARTUNG und PRODUKTIONSSUPPORT für
Probleme der Priorität 1 und 2 (wie in Anhang 1 zu x86-
Architekturen definier)t, allerdings nur für eine begrenzte
Gruppe an Softwarekomponenten, ausgenommen jener, die
in bftp;llw'w,redlillteomhfl<l!lscrver/extended ti!ecyde suppo11/exdusjgnSI

aufgeführt sind. ELS SOFlWARE MAINTENANCE ist auf
diejenigen Software Updates begrenzt, die Red Hat als (a)
kritische Sicherheitsreparaturen, unabhängig von
Kundensupportanfragen, erachtet, und (b) auf ausgewählte
dringende Prioritäts-Fehlerreparaturen, die für einen
Teilbereich der Pakete in spezifischen größeren Ver..ionen
von Red Hat Enterprise Linux auch nach Ende der regulären
Produktionszyklen erhältlich sind. Die Red Hat Enterprise

Appendix One and Two (Gennan) Seite 37 von 51 Juni 2014

-173- 13/11/2020 18:22

years irr!medialely after lhe end-date of the regular production
cycles of lhe relevant release.

Software fixe~ for Red Hat Enterprtse Linux ELS will onfy be
made available to Systems, Physical Nodes and/or Virtual
Nodes that are reglstered with active Red Hat Enlerprlse
Linux ELS Subscriptions. Red Hat will only provide one code
base for Red Hat Enterprise Linux ELS and wlll not make
functio.nal enhancements to versions Red Hat Enterprise
Linux that are in the ELS cycle.

Linux ELS-Versorgung wlrd für zusätzliclie drei (3) Jahre
unmittelbar nach Ende des regulären Le~nszyklus der
relevanten Version aufrechterhalten.

Software-Reparaturen für Red ·Hat. Enterprise Linux ELS
werden nur Systemen, oder .Physlcal N.odes• und/oder
.Virtual Nod~• zur .Verfügung gestellt, die mit aktiven
SUBSCFRIPTIO~S- von Red Hai Enterprise Linux ELS
reglstrieft sind. Red Hat liefert nur eine Codebasis filr ·Red Hat
Enterprise Linux ELS und · nimmt keine
Funktionserweiterungen der Red Hat Enterprise Linl!l(
Versionen im ELS-Zyklus vor.

3.2 Red Hat Enterprlse ÜJ!UX ELS Unsupported Co~ponents 3.2
Red Hat Entel'p!ise Linux ELS covers components as
sup'ported prior to lhe end of tl)e· life cycle but does not c;:o\ier

Nicht 11nterstlltzte Komponenten von Red Hai Enterprlse
Linux ELS
Red Hat-Etjterpri;;e UnlllC ELS unterstntzt alle !(omponen1en
bis zum Ende ihres Leben$ZYklus, ausgenommen folgende
(zusätzlich zu den In Abschnitt 3.1 oben genannten):

the followlng (In additlon to l!lose no!ed In Sectlpn 3.1 above):

• D1!$ktQp appli_catlons;
~ed Hat Clu'sier Suite;
Tlie content oflhe Extras channel; and/or

• ln~ependent layered or Add-on prodticts such as
DlrectOJY Server, Red Hat Satelllte Server, Red. Hat­
JBoss .Micldlewate or Scalable File System.

Red Hat reserves lhe right to exclude additional package~_for
security reasons.

3.3 Red Hat Enterprise Linux ELS Content Delivery
Red Hat Enterplise Linux ELS oontent is delivered through
separate Red Hat Network base channels for the specific
release and .correspondlng · chHcl channels tf applicable.
Customers will have· to 1nstall a inodified f!:!(lhat-release
package downloaded from Red Hat Network to subscribe a
System to a Red Hat Enterprlse Urtux ELS channel. .

4. Red Hat Jl3os.s Middleware Ex:tended Life Cycle
Support ~ofiware· Subsc:riptions · .

Red Hai JBoss Mlddlewaie Extended Llfe Cycle Support
Subscriptions (" JBoss ELS•)° provide limlted Software Ma,intenance
snd Pl"Qductio1:1 Support after Red Hat's publlshed End of Llfe date
for certain Red Hat JBoss Mlddleware product versions (e.g. Red
Hat JBoss Enterprise Applicatlon Piatform, Red Hat JBoss F11se
Se,vipe Worxs, ~e'd Hai JBoss Data Virtualization) and requires a
separate, active Red (iat JBOS:S Mlddlewa.re Softw.are Subscription
for each produ.c;t on a per Unlt l?asis. JBoss ELS suppo,:t is riot
provided under standard Red Hat JBoss Mlddieware Subscriptions.
JBoss ELS Is an Adel-On subscrlptiori to the your äctive, standard
Software Subscriptlon for the appilcable Red Hat JBoss Middleware
product and provides Extended llfe Cycle Suppof!: for the Red ~at
JBoss Middll:IWare product as set · forth at
https://access.f!idhat.G'?ID'suppot11poney1updates/jboss ·oo.1es1.

5. Red Hat Enterprise Linux Developer \lllorkstation
and Red Hat enterprise Linux Developer Support
Subscriptloll$

For eact)' Red H.at Enterprise Developer Workstation aod/or Red Hat
Enterprlse Linux Developer Developer Support Subscripfion that
you purchase, during the tenn of the subscription Red Hat will

· provide yoti with {a) access to the supported versions of the Red
Hat Enterprise Linux and updates through a Red Hat Portal; and (b)
asslstance for: fü instanaüon, usage and configuratlon support,

• Desktop-Applikatipnen;
• Red Hat Cluster Suite;
• Content des Extras-Kanals; uod/oder
• Produkte mit unabhängigen Ebenen. oder Add-On­

Produkte wie Directory Server, Red Hat Salellite
Server, Red Hat JBoss Middleware oder Scalab!e
FIie System.

Außerdem behält sich Red Hat das Recht vor, weitere
Pakete aus Sicherheitsgründen auszuschließen.

3.3 Red HatEn~rpri11e Linux ELS Content Delivery
Red Hat Enterprise Linux ELS Content wird Ober eigene Red
Hat Netw9rk-Basiskanäie der jeweiligen Version und die
:ziigeh0rigen -Unterkanäle, sofern zutreffend, ausgeliefert. Die
Kunden müssen ein modifiziertes Red Hat-Release-Paket
lnstaßleren, das sie aus dem Red Hat-Nellwelk
herunterge.laden haben, um ein System in einem Red Hat
Enterprise Linux ELS-l<an~ anzumelden.

4. ~ed Hat jJ:3oss Middleware Extended Life Cycle
S~pport So~~ue Sub~ctjptions

Red Hat. JBoss Middteware !=xtended p~ Cycle Support
Subscriptlons i JBoss Et,.S") bieten begrenzte
SpFTWAREWARTUN~ uncl PRODUKTIONSSUPPORT nach dem
o~llen End of Life bestimmter Versionen von Red Hat JBoss
Middleware (z.B. Red Hat JBoss Enterprise Application Plattform,
Red Hai JBoss Fuse Sewice Works, Red' Hat JBoss
Datenvirtua!isierung) un~ erfordern -1'.lfne eigene aktive Red Hat
JBoss Middleware Software Sut?scr:iption pro Einheit. JBoss ELS
Support wird unter Red Hat -JBoss Middlewaie Standard­
Subscriptlons. nictil angeboten. JBoss ELS ist eine Add-On­
Subscription zur Ihrer aktiven Stand~ Software Subscription für
·das Red Hat JBoss Mlddleware-Produkt und bietet Extended Life
Cyc;le Support tnr das Red Hat JBpss _MJddl~re-Produkt wie in
bttps;tt~-redbatRQWsupportJpolicyLupgam§Dboss notest
dargestellt. · ·

5. Red Hat Enterprise Linux Developer Workstation
U!\d Red Hat Enterprise Linux Developer Support
Subscriptions

Für jede erworbene Red Hat Enterprise Developer Workstation
und/oder Red Hat Enterprtse Linux Developer Developer Support
Subscrlption bietet ~ed Hat während der Subscription-Dauer (a)
Zugang zu allen unterstützten Versionen von Red Hat Enterprlse
Linux und Updates Ober das Red Hat Portal; und (b) Unlerstotzung
bei: (Q Installation, Anwendung und Konfiguration, Diagnose und

Appendix. One !llld Two (Gennan) Seile 38 von 51 Juni2014

-174- 13/11/2020 18:22

diagnosis of issues, and bug fixes for Red Hat Enterprise Linux, but
only for issues related to your use of Red Hat Enterprise Linux for
Development Purposes and (11) advice conceming application
architecture, application design, lndustry practlces, tuning and
applicatlon portlng. Use of Red Hat Enterprise Linux Developer
Workstation or Red Hat Enterprise Linux Developer Developer
Support Subscriptions for Production Purposes 1s not a supported
use case. lf you use any of the Subscription Services associated
with Red Hat Enterprise Linux Developer Workstation or Red Hat
Enterprise Linux Devetoper Developer Support for Production
Purposes, you agree to purchase the applicable number of Units of
the relevant Software Subscriptton with Production Support.

The Red Hat Enterprise Linux Developer Workstation and Red Hat
Enterprise Linux Developer Developer Support SubscripUons do not
include support for (a) modjfied software packages, (b) wholesale
application debugging, nor (c) for software included in the Red Hat
Extras repository, supplementary RHN channels or pre\liew
technologies, including but not limited to softWare obtalned from
community sites, nor (d) use of the Software .for ProducUon
Purposes. lf Red Hat determines that any of the Red Hat Enterprise
Developer Workstation or Red Hat Enterprise Linux Developer
Developer Support Subscriplion services or sofiware provkled
hereunder ls being used to support sofl:ware obtained from
communlty sites, Red Hat may, without limiling its other rights or
remedies, immediately suspend perlormance and/or terminale lhe
Agreement.

Problemlösungen für Red Hat Enterprise Linux, jedoch nur bei
Problemen im Zusammenhang mit der Nutzung von Red Hat
Enterprise Llnu>1 für Entwicklungszwecke und (i!Q Beratung zu
Architektur und Design von Applikationen, Branchenpraktiken,
Tuning und Anwendungsportierung. Der Einsatz von Red Hat
Enterprise Linux Developer Workstation oder Red Hat Enterprise
Linux Developer Develpper Support Subscriptions zu
PRODUKTIONSZWECKEN ist kein unterstotzer
ANWENDUNGSFALL. Wenn Sie mit Red Hat Enterprise Linux
Developer Workstation oder Red Hat Enterprise Linux Developer
Developer Support verbundene SUBSCRIPTION SERVICES zu
PRODUKTIONSZWECKEN einsetzen, verpflichten Sie sich zum
Kauf der entsprechenden Anzahl von Einheiten der SOFlWARE
SUBSCRIPTION mit PRODUKTIONSSUPPORT.

Die Red Hat Enterprise Linux Developer Support Subscription und
die Red Hat Enterprise Linux Developer Developer Support
Subscriptions beinhalten keinen SUPPORT bei (a) modifizierten
SoftWare-Paketen, (b) umfassenden Fehlerbehebungen in
Applikationen, oder (c) der In Red Hat Extras enthaltenen SoftWare,
zusätzlichen RHN-Kanälen oder Vorschautechnologien,
einschneßlich, aber nicht beschränkt auf SoftWare, die von
Gemeinschaftsseiten bezogen wurde, noch (d) für die Nutzung der
Software. zu Produktionszwecken. Wenn Red Hat erachtet, dass
irgend welche der hier angebotenen SUBSCRIPTION SERVICES
für Red Hat Enterprise Developer Workstation, Red Hat Enterprise
Linux Developer Developer Support oder SoftWare zur
Unterstützung voh Software benutzt wird, die von
Gemeinschaftsseiten bezogen wurde, kann Red Hat ohne
Auswirkungen auf seine übrigen Rechte oder Rechtsmittel seine
Leistungen einstellen und/oder den VERTRAG kündigen.

5.1 Red Hat Enterprlse Linux Devl!loper Workstation and 6.1
Developer. Support Subscrlptlon Levels. You may
purchase the following types of Red Hat Enterprise Developer
Workstation and/or D:eveloper Support Subscriptions: (a)
Professional or (b) Enterprise, in each case as described in
Table.5.2 below and as sei forth herein.

Subscrlptlon Levels fllr Red Hat Enterprtse Linux
Developer Workstation und Developer Support Sie
können folgende Arten von Red Hat Enlerprise Developer
Workstation · und/oder Developer Support Subscriptions
erwerben: (a} Professional oder (b) Enterprise, jeweils wie in
.Tabelle 5.2 unten beschrieben und hierin festgelegt

5.2 Red Hat Enterprlse Linux Developer Support Subscrlptlon 6.2
Level Guidellnes. Red Hat will use commercially reasonable
efforts to provide Red Hat Enterprise Developer Workstation
or Developer Support Subscription services ln accordance
with the guidelines sei forth in Table 5.2. Red Hafs technical
support telephone numbers and Standard Business Hours are
Hsted at
h)ms://aceess.redhaoomls\lpport/conlactlt!iclmi~ For
Red Hat Enterprlse · Developer Workstation or Developer
Support Subscriplions, you may contact Red Hat through your
deslgnated Developer Support Contact(s). We will provide
Developer Support to you solely by communicating during the
Hours of Coverage with the individual Developer Support
Contract(s) you appoint. Red Hat Enterprise Deveioper
Workstation or Developer Support Subscriptions are intended
for Development Purposes only. lf you use any of the
Subscription Services associated with these subscriptions for
Production Purposes, you agree to purchase the appiicable
number of Units of the relevant Software Subscription with
Production Support.

Red Hat Enterprlse Linux Developer Support Subscrlptlon
Level Richtlinien. Red Hat wird kommerziell angemessene
Anstrengungen unternehmen, um SUBSCRIPTION
SERVICES fOr Red Hat Enterprise Developer Workstation
oder Deveioper Support gemaß den in Tabelle 5.2.
festgesetzten Richtlinien zu erbringen. Die Telefonnummern
und normalen Geschäftszeiten des Technischen Supports
von Red Hat sind zu finden unter
https;l/a\::cess.redhat.com/suppojj.lc:qntadll~·t.1:,l.inl Für
.SUBSCRIPTIONS von . Red Hai Enterprise 0eveloper .
Workstation oder Developer Support können Sie mit Red Hat
Ober Ihre spezifischen DEVELOPER SUPPORT-KONTAKTE
in Verbindung treten. Wir werden den DEVELOPER
SUPPORT ausschließlich durch Kommunikation mit den von
Ihnen designierten individuellen SUPPORT-KONTAKTEN
während der abgedeckten Zeiten bereitstellen.
SUBSCRIPTIONS von Red Hat Enterprise Developer
Workstation oder Developer Support sind nur für
ENTWICKLUNGSZWECKE bestimmt. Wenn Sie irgend einen
der mit diesen Subscriptions für Produktionszwecke
verbundene Subscription Services nutzen, verpflichten Sie
sich zum Kauf der entsprechenden Anzahl von Einheiten der
SoftWare Subscription mit Production Support.

Appendix One and Two (German) Seite 39 von 51 Jurii2014

-175- 13/11/2020 18:22

TableS.2

Sup.ported
Software

Hours of Coverage

Support Channel

Number of Support
Requests

Num~r of Systeins

Red Hat Enterprlse Linux

Standard Business Hours : .• .

Web ancl ph.one ..

Unlimited·

1 Sy~em

Red Hai Enterprtse Linux

Standard BusiJless Hours

Weh and phone

l,Jnlimited

25~ystems

Response
Guhlel!nes

2 Business pays fcir all
issues

4 Büsiness Hours for all 2 Business Days (or au 4 Business Hours for all
issues

Unterstllb:ie
Software

Abgedeckte
. Stupden.

Kommur1lkationsk
anal fOr Support

Anzahl der
Suppo_rt-Anfragen

Anzahl der
Systeme

Reaktionsrlchtllnl
en

Appendix One and Two (Gennan)

issues

Red Hat Enterprise Linux

Normale Geschäftszeiten

Web und Telefon

Unbegrenzt

1 System

2 Werktage !)el affen
Problemen

4 Geschäftsstunden bei
allen Problemen

Seite 40 von 51

-176-

.. , · .. issues

Red Hat Enterprise Linux

Normale Geschäftszelten

Web und Telefon

Unbegrenzt

25 Systeme

2 Werktage bei allen
Problemen

4· Geschäftsstunden bei
allen Problemen

Juni 2014

13/11/2020 18:22

E!l{tfltiUT 1~I{i
MANAGEMENT
SUBSCRIPT!ONS

~t~l{i~[~ft,, ~ ~fi
MANAGEMENT
SUBSCRIPTIONS (t) redhat

1. Software Oelivery Services 1. Software Oelivery Services

1.1

1.2

Red Hat Hosted Software Dellvery Services. Thls Exhibit 1.1
1.H describes the optional Management Subscliptions for the
Software Access and Software Maintena_nce Services.

On Premlse Software Dellvery Options. Red Hat Satelllte 1.2
Seiver provides a delivery mecilanism within your network for
Software Access . and Software Maintenance Services for
systems running Red Hat Enterprise Linux (and other Red
Hat-branded applicalions). Eacil Red Hat Satelllte Server
includes one Premium level Software Subscliption to Red Hat
Enterprfse Linux Server, which is supported solely in
connection with the use of Red Hat Satelllie Server. JBoss
Operations Network provides a delivery mechanism wlthin
your network for Software Access and Software Maintenance
Services for systems runnlng Red Hat JBoss Enterprise
Mlddleware Software. Please note that uslng Subseription
Services to support or maintain any non-Red Hat Software ·
products is not permitted.

Von Red Hat gehastete Software Dellvery Services Die~
Exhibit 1.H beschreibt die optionalen MANAGEMENT
SUBSCRIPTIONS für SOF1WAREZUGANGS- und
SOF1WAREWARTUNGSSERVICES.

Optionen fOr Software D~llvery am Standort Red Hat
Satellite Server stellt einen Dellvery-Mechanismus innerhalb
Ihres Netzwerks für SOFTWAREZUGANG und
SOF1WAREWARTUNGS-SERVICES für Systeme zur
Verfügung, auf denen Red Hat Enterprise Linux {und andere
Appßkationen der Marke Red Hat) ausgeführt werden. Jeder
Red Hat Satelllte Server beinhaltet eine PREMIUM
SOF1WARE SUBSCRIPTION für Red Hat Enterprise Linux,
die ausschließlich in Verbindung mit der Nutzung des Red Hat
Satellite Server unten;tolzt wird. Red Hat JBoss Operations
Network steni einen Delivery-Mechanismus Innerhalb Ihres
Netzwerks für SOFTWAREZUGANG und
SOF1WAREWARTUNGS-SERVICES für Systeme zur
Verfügung, auf denen Red Hat JBoss Enterprise Middleware
Software ausgeführt werden. Bitte beachten Sie, dass
Subscription Services zur Unterstotzung oder Wartung Red
Hat-fremder Softwareprodukte nicht zulässig sind.

2. Supported Use Cases 2. Unterstützte Anwendungen
Subscription Services are provided for Red Hat Satellite Server and
Red Hat Satellite Proxy Management Subscriplions only when used
for their supported purposes ("Use Case') in accordance with the
terms of thls Exhibit and Table 2 below.

SUBSCRIPTION SERVICES werden für Red Hat Satellite Server
und Red Hat Satellite ProxyManagement Subscriptions nur dann
erbracht, wenn diese für unterstolzte Zwecke
(.ANWENDUNGSFALL') gemäß den Bedingungen dieses Exhibits
und Tabelle 2 genulzt werden.

Red Hat Satellite Server and Red Hat Satellite'
Proxy

Red Hat Satelllte Proxy

Red Hat Smart Management

Red Hat Monitoring Module

JBoss Monltoring Module

Red Hat Satellite Server Starter Pack

Appendix One and Two (Gennan)

Red Hatdoes not provide Subscliption Services for Red Hat Satellite Server or Red Hat.
Satelilte Proxy when used on a System or Physlcal Node that is not a server.

Red Hat supports Red Hat Satemte Proxy as an extenslon to Red Hat Network or Red
Hat Satellite Server.

Red Hat Smart Management entiUements are required fÖr each Unit of Red Hat
Enterprise Linux that is managed by Red Hat Satellite Proxy andfor Red Hat Satellite
Server. Red Hat Smart Management enti1lements may be used with Red Hat Network
directly.,,

Red Hat Monitoring Module entitlements are required for each Unit of Red Hat
Enterprfse Linux that is monitored by Red Hat Satellite Server.

JBoss Monltoring Module entltlements are requlred for each Uni1. of Red Hat JBoss
Middleware that is managt'ld by Red Hat JBoss Operations Network.

Red Hat does not provide Subscription Services for Red Hat Satellite Server Starter
Pack when used to manage more than 50 Units (whether Systems, Physlcal Nodes
and/or Virtual Nodes).

Seite 41 von 51 Juni 2014

-177- 13/11/2020 18:22

Tabelle2 .·

Red Hat Satelllte Server und Red Hat Satellite Rec! Hat liefert keine SUBSCRIPTION SERVICj:S für Red Hat Sateß!le Server oder Red
H!it $alellite Proxy, wenn diese auf einem SYSTEM oder PHYSICAL NOOE genutzt

Proxy werden, das kein S~rver il?t.

Red Hat Satellite Proxy

Red Hat Smart Management

Red Hat MÖnitoring Module

JBoss Monltoring Mod.ule

• Red Hat Satelllle Server Sta'1er Pack

Red Hat unterstützt Red Hat Satemte Proxy als eine Erweiterung des Red Hat Network
or Red Hat Satellite Servers. . .

Red Hat Smart Management Berechligµngen sin·d fOr jede ~nheit von. Red Hat
Enterprise Linux erforderfich, die von .~ed· Hat Satelllte Proxy und/oder R:e<:f Hat Satelfrte
Server verwaltet wird. Red Hat Smart. Management Berechtigungen können direkt mit
dem Red Hat Network verwendet werden.

Red Hat Monltoring Module Berechtigungen sind für jede Einheit von Red Hat Enterprise
Linwc erforderlich, die von dem Red. Hat Satellite Server Oberwacht.wird., ...

JBoss Monitoring. Module Berechtigungen sind fOr jede Einheit von Red Hat jsoss
Middleware erforderlich, die von dem Red Hat JBoss_Operations Network verwaltet wird.

Red Hat liefert keine SUBSCRIPTION SERVICES filr das Red Hat Satellite Server
Starter Pack, ~nn diese zur Verwaitung von mehr als 50 Einheiten (ob diese nun als
Systeme, Physlcal Nodes und/oder Virtual Nodes) verwendet werden. ", ... ·

3; Red Hat Directory Server Software Subscriptions 3." Red Hat Directory Server Software Subscriptions ·
The Service Level(s) (set forth In ¾>pendix 1, Section 2) for Die Service Level(s) (wie In Anhang 1, Abschnitt2 ausgefahrt).filr
Directory Server 1s detennined by ttie Service Level ofthe Red Hat ·den Directory Server werden vom· Service Level der R!ld Hat
Enterprise Linux Subscriplion for the System, Physlcal Node or Enterptjse Linux SUBSCRIPTION fOr das den Directory Server
Virtual Node r:unnlng Di~ Server (for example, if the Service ausführe.nde SYSTEM, den PHYSICAL NODE oc;ler den VIRTUAL
Level for the underlylng Red Hat Enterprtse L,inux Software NODE ~estimmt. (Z. B. wenn der Service Lev.el für die zugrunde
Subscription is Premium, then Directory Server would fe!:elve liegende Red Hat Enterprise Linux Software Subscription .Premium•
Premium lev~I support). Ist, erhält der Directory Server Premlum-L~\.rel-Support.)

3.1 Red Hat Directory Server Use Cases. Subscription Services 3.1
are provided for Red Hat Directory Server only when used for
its supported Use Case In accordance with the terms of this
Exhibit and Table 3.1 below.

Red Hat Directory Server Anwendungsfälle Subscription
Services werden für Red Hat Directory Server nur erbracht, ·
wenn diese für die im Folgenden· genannten unterstützten
ANWENDUNGSFALLE und gemliß den Bedingungen dieses
Exhibits und der unten stehenden Tabelle 3.1 genutzt werden.

Red Ha~ Directory Server

.Tabt!lle3.1

Red Hat Directory Server

Appendix One and Two (German)

Replica Red Hat Directory -Server must have an aclive Software Subscriptlon for a
Master Red Hat Directory Server and Red Hat Directory Server must be installed on a
on a physical server wlth a standard Red Hat Enterprise Linux Software Stibscription
(not a Red Hat Enterprise Linux Workstation). "Repnca• means a seoond instance of a
Directory_ Server configured as a slave to the first lnstarice of Directory Server •

Ein Raplikat eines . Red Hat .. Directory Servers rnuss eine aktive SOFlWARE
SUl;iSCRIPTION für den Red Hat Dif!!Ctory Master-Server besitzen, und der Red Hat
Directory Server muss auf einem physikalischen Server mit einer Standard Red Hat
Enterprise Linux Software Subsaiptlon lnstamert ~ein (und nicht auf einem Red Hat
Ente[Prise Linux Desktop), auf Red Hat Enterprise Linux for HPC oder auf einer Red Hat
Enterprise Linux Workstation. Ein .Repli~at" ist .eine zweite Instanz eines Directory
Servers, der als Sklave der ersten Instanz des Directory Servers konfiguriert wurde.

Seite 42 von 51 Juni2014

-178- 13/11/2020 18:22

t?J:tJ;;_rra;rnt i;:;~ ~Jil~~fE;f1f 6~eij
RED HAT CJ.;OUDFORMS (fka
MANAGEIQ EVM SUITE)
SUBSCRIPTIONS

REb HAT CLPUDFORMS (fka
MANAGEIQ EVM SUITE)
SUBSCRIPTIONS ~.redhat

1. Red HatCloudform Subscriptions 1. Red HatCloudform Sl!bscriptions
Red Hat CloudForms Subscriptions are used to manage virtual Red Hat Cloudform Subscriptir.>ns werden wr Verwaltung von
machlnes runnlng on on-premlse servers or public clouds virtuellen Maschinen verwendet, die am Standort oder auf

öffentlichen Clouds laufen.

1.1 Entltlemenm and Purchaslng Requlrements 1.1
You must purchase the appropriate number of Software
Subscription(s), based on the number of Sod(et-palrs for all
Managed Nodes being managed by the Red Hat CloudForms
Softwai:e. A "Socket-pair" is up to two sockets each occupied
by a CPU on a Man~ged Node. Red. Hat CloudForms
Software is configured to manage vlrtual machines on certain
publlc clouds (a "Red Hat CloudForrns Enabled Cloud1.
You must purchase the appropriate number of Red Hat
CloudForms for Public Cloud Software Subscriptions based
on lhe nurnber of Ma089ed VMs instantiatecf on a Red Hat
CloudFoons Enabled Cloud. Please confüm ttiat a speciflß
public cloud is a Red Hat CloudFonns Enabfed Cloud prior to
purchas.ing. A Red Hat Enterprise Linux. Software
Subscription i.s bWldled with the Red Hat CloUdForms.
Sofl.ware Subsaiplion and the fees for lhe Red Hat
CloudForms SUbscnption are based on such bundied use.
Arly usa of the Red Hat Entarpn.:se Ll{IUX cither ihan to run lhe
Red i-tat CtoodForms Software is subject to Red Hat's
&tandam Software Subscription fees for such use.

Bere"htlgungen und Erweri>svoraussetzun9en
Sie müssen die geeignete Anzahl von SOFTWARE
SUBSCRIPTIONS auf der Grundlage der Anzahl der Socket
Pairs für alle Managed Nodes erwerben, die von der Red Hat
CloudFonns Software verwaltet werden. Ein "SOCKET PAIR"
besteht aus bis zu zwei Sock!fts, von denen jeder mit einer
CPU auf einem Managed Node belegt Ist. Die Red Hat
CloudForms SoftW!:lre Ist so koniiQuriert, dass sie virtuelle
Maschinen auf bestimmten öffentlichen Clouds (ein "Red Hat
CloudForms Enabled Cloud") verwaltet. Sie müssen die
geeignete Anzahl an Red Hat CloudForms for Pubnc Cloud
Software Subscriptlons auf der Grundlage der auf einer Red
Hat CloudFonns Enab!ed Cloud instanziiertan verwalteten
wtuelleo Maschinen eiwerben. Bitte vergewissem Sie sich
vr:ir Ihrem EtwBl'b, dass es sich bei einer bestimmten
liffentlichen C!oud um eloe Red Hat CloudForms Enabled
Cloud handelt Eine Red Hat Enterprise Linux Software
Subscription wird mit der Red Hat CloudForms Software
Subscription QebOndell, und die GebDhren fOr die Red Hat
CloudForms Subscriplion bäsjeren am einer solchen
gebl)m.lellen Nutzung. Jede Nutzung von Red Hat Enterpnse
lirn.rx . zu anderen ZWecken als dei' Nutzung der Red Hat
CloudForms Software unterliegt den Software Subscription
Stmdardgebühren von Red Hat

1.2 Suppormd ll$es 1.2 Untarstlltm Anwendungen
Subscliption SeMCeS are provided fo, Software on!y when
used ior its. supptll1ed purpose ("Use Cese"} in accorda:nce
wtth theterms ofthis Exhlött andTable 1.2 befow.

SUBSCRIPTION SERVICES werden für Software nur dann
geliefert wenn sie · fUr ihre unterstotzten Zwecke
("Anwendungsfaß') gemäß den Bedingungen in diesem
Exhibit und Tabelle 1.2 untoo v01Wendet werdeJl,

Table1.2

Red Hat CloudFoons (and its predecessor
ManagetQ EVM Suite)

Red Hat CloudForms for Public Cloud (and its
predecessor ManagelO EVM Suite for Public
Cloud)

Appendix One and Two (Ge1111an)

Red Hai does not proVide Subscription Services for Red Hat CloudForms Software
when used on a System or Physical Node that is not a server. Red Hat Enterprise
Linux Seiver is supported solely for the purpose of running Red Hat CloudForms.
Software. Red Hat Enterpnse Linux is cummtty lhe onty supported operating system
for Red Hat CloudForms Subscrtptions.

Red Hat provides Production Support for these Software Subscrtpllons only if they are
running with a Red Hat CloudForms Enabled Cloud.

Seite 43 von 51 Juni 2014

-179- 13/11/2020 18:22

.. Tabelle 1.2

Red Hat CloudFOTIJlS {und sein Vorgänger
ManagelQ EVM Suite)

Red Hat .CloudForms for Publlc C~od (und· sein
Vorgänger Manage!Q EVM Suite for Public
Cloud)

1.3 Production Support.

Red Hat-lierert keine SUBSCRIPTION SERVICES fOr Rec;I Hai CloudFonns Sottwa·re
fOr den Einsatz auf einem SYSTEM oder PHYSICAL NOOE, das kein Server Ist Der
Red Hat Enierprise Linux Server wlr.d nur zum Zweck der Ausführung der Recf Hat
CloudFonns Software unterstützt. Red Hat Enterprise Linux Ist derzeit das einzige
unterst0~ Bebiebssystem fllr die Red Hat' CloudForms Subscriptions. ·

Red Hat bietet nur PRODUKTIONSSUPPORT filr diese SOFTWARE
SUBSCRIPTIONS, wenn sie auf einer Red Hat CloudFomis Enabied Cloild laufen:

1.3 ProduktJ~n&SUPP(>rt.
Each Red Hat Clou.dFonns-Soflware Subscription comes with
standart! or Premium Producllon Suppart. Red Hat. only
pmvicles PJtldUciiori Support •for the. Red Hirt Products and
does not provide any Prodlldion Support for any underlying
infrastiucture or fÖr any thlrd party products that may be.
runnlng on any servers ot virtual mar::hines.

Jede Red Hat Cl!rudfollll$ Software Subscription -geht mft
eiQern Standard oder ptemtum Production Support einher.
Red Hat ste!II, nur PRODUKTIONSSUPPORT für Red Hai
Produkte bereit, nicht jedoch mr zugrundeliegende
Infrastrukturen oder irge!Jdwelche Produkte Dritter, äre
mtlgllcherwelse auf den Servem oder virtuellen Maschinen
au!!Qefllht werden.

AppendiX One and Two (German) Seile 44 von 61 Jun/2014

-180- 13/11/2020 18:22

r1XN~f:.;1nr 'ii ,,!J
CLOUD ACCESS CLOUD ACCESS ~redhat

1. Background 1. Hintergrund
This Exhibit establishes the tenns and conditions under which you
may use Software Subscriptions In a Vendor's Cloud, which are in
additlon to the term(l provided by the Vendor. "Vendor" means lhe
Reil Hat authorized third party from which you purchase Cloud
services and who is authorized by Red Hat to parllclpate In this
Cloud Access Program. 'Cloud" means a Vendor's hosted
compuüng infrastructure of shared resources that provldes virtual
machlnes to end users on an on-demand basis.

Dieses Exhibit legt die Bedingungen fest, unter denen Sie
SOFTWARE SUBSCRIPTIONS In der Cloud eines Anbieters nutzen
dürfen, sie ergänzen die Bedingungen des Anbieters. "ANBIETER"
ist die von Red Hat autorisierte dritte Partei, von der Sie Cloud­
Dienstleistungen erwerben und die von Red Hat zur Teilnahme an
diesem Cloud-Zugangsprogramm zugelassen ist. "CLOUD" ist die
vom ANBIETER . gehastete IT-Infrastruktur gemeinsamer
Ressourcen, die virtuelle Maschinen auf On-Demand-Basis an
Endbenutzer liefert.

2. Transfer of Software Subscriptions 2.

2.1 Ellglble Subscrlptlons. 2.1
You may use certain eliglble Software Subscriptlons (as set
forth at Wffti! md~~ll,lljonsfclovd/a~. ("Ellglble
Subscriptlons") in a Vendor's Cloud under the terms set
forth in this Exhibit ("Cloud Access"). Only Software
Subscrlptions that lnclude Production Support provided by
Red Hat are ellgible if they meet the other crlteiia for Eligible
Subscriptions. Certain soflware components or functionality
of the Software contained in the original Software
Subscriptlon {or Add-on Subscription) may not be avallable or
supported when used In the Vendor's Cloud.

2.2 You may transfer Eliglble Subsciiptions for use In a Vendor's 2.2
Cloud under the Cloud Accm~s program provided (a) you
complete lhe registration set forth at
httls:lle'rn;raqe.nidhatcomJfurms/cloud~lion,
(b) ·you have a sufficient ·number of Eliglble Subscriptions to
transfer and (c) for each Software Subscription, you agree to
comply with the Agreement and applicable Appendices,
including this Exhibit. An Eliglb!e Subscription(s) that has
been transferred to a Vendor's Cloud is referred to as a
'Bring Your Own Subscrlptlon(s)" or "BYOS'.

2.3 For purposes of thls Cloud Access Exhibit and for each 2.3
BYOS, you agree that the Unil of measurement for an Eliglb!e
Subscription purchased for on-premlse use will be converted
to the app!icable BYOS Uni! for use In a C!oud. The
convern!on table at
hl!ps· llentiage mdhat romlformslclourJ.-rux;ess--wistration
ldentifies hov,G:l Unit converts from an Eligible Subscrlptlon
Unit to the corresponding BYOS Unil. For those Eligible
Subscriptions lhat were originally sold for use In a Vendor's
Cloud, no conversion is requlred.

2.4 You consenl to the Vendor reporting to Red Hat your usage of 2.4
the Red Hat Software Subscriptions In the Vendor's Cloud.

2.5 You agree that the number of simultaneous BYOS Units In lhe

Transfer von Software Subscriptions

Wählbare Subscrlptlons.
Sie können bestimmte wählbare SOFTWARE
SUBSCR!PTIONS . {die unter
www.re;ihal~ aufgeführt wirdl In
der CLOUD eines ANBIETERS gemäß den in diesem
EXHIBIT (.CLOUD ACCESS") aufgeführten Bedingungen
nutzen. Wählbar sind nur SOFiWARE SUBSCRIPTIONS,
die PRDUKTIONSSUPPORT durch Red Hat einschließen,
sofern sie die anderen Kriterien ftlr WÄHLBARE
SUBSCRIPTIONS erfilllen. Bestimmte
Softwarekomponenten oder Funktionen der SOFTWARE, die
In der ursprünglichen SOFTWARE SUBSCRIPTION (oder
Add-On-Subscription) enthalten sind, sind beim Einsatz In der
CLOUD des. ANBIETERS möglicherweise nicht verfügbar
oder werden nicht unterstützt.

Sie können WÄHLBARE SUBSCRIPTIONS für den Einsatz In
einer CLOUD des ANBIETERS im Rahmen des Programms
CLOUD ACCESS transferieren, vorausgesetzt · (a) Sie
registrieren sich auf
b!IPs:llengage.f§dhat.oomffo!ms/doud-access-regjstration (b)
Sie haben eine · ausreichende Anzahl an WÄHLBAREN
SUBSCRIPTIONS, die sie transferieren können und (c) Sie
willigen ein, bei allen SOFTWARE SUBSCRIPTIONS den
Vertrag mit allen gültigen Anhängen einschffeßlich dieses
Exhibits einzuhalten. Eine WÄHLBARE SUBSCRIPTION, die
auf die CLOUD des ANBIETERS übertragen wurde, wlrd als
.Bring Your Own Subscrlptlon(s)' oder •svos· bezeichnet.

Im Sinne dieses CLOUD ACCESS EXHIBITS und bei jeder
BYOS willigen Sie ein, dass die EINHEIT, mit der die
ursprünglich erworbene WAHLBARE SUBSCRIPTION für den
Einsatz am Standort gemessen wurde, in die maßgebliche
EINHEIT in der CLOUD konvertiert wird. Die
Umrechnungstabelle auf
hffps://enqage.redhat.comlforms/doud-access-regist@tlQn
g'ibt an, wie die EINHEIT aus der ursprünglichen Einheit in die
entsprechende für BYOS definierte EINHEIT umgerechnet
wird. FOr ursprünglich zum Einsatz in der CLOUD verkaufte
WÄHLBARE SUBSCRIPTIONEN ist keine Umrechnung
erforderlich.

Sie willigen ein, dass der ANBIETER Red Hat Ober Ihren
Einsatz der Red Hat Software Subscriptions in der CLOUD
des ANBIETERS unterrichtet.

Vendor Cloud will not exceed the total number of Unlts (a) 2.5 Sie verpflichten sich dazu, dass die Anzahl simultaner BYOS
transferred from Eliglble Subscrlptions and/or {b) purchased EINHEITEN in der CLOUD des Anbieters nicht größer ist als

AppeneflX One end Two (German) Seife 45 von 51 Juni2014

-181- 13/11/2020 18:22

for use in a Vendor Cloud die An;zahl von transferierten oder für den Einsatz in der
CLOUD . des Anbieters erworbenen · WAHLBAREN
SUBSCRIPTIONS.

2.6 The. transfer of Software Subscription(s) to Cloud Access ~-6
does not change 1he start date or the duration of 1he original
Software Subscriplion(s) a[ld once your Software Subscription
expires, your access to lhe Software Subscrlption In the
Vend(!f's Cloud will cease, unless otherwise renewed.

Durch den Transfer der SOFlWARE SUBSCRIPTION(S) allf
den CLOUD ACCESS verändert sich weder das
Anfangspatum. n.och die Dauer der l!rsprOngllchen
SOFlWARE SUBSCRIPTION(S). Bel Ablauf · Ihrer
SOFlWARE SUBSCRIPTION endet auch ihr ZUgang zur
SOFlWARE SUBSCRIPTION In der CLOUD des
ANBIETERS, sofern sie nicht verlängert wird. · ·

3. Services 3. Se!Vices

3.1 Terms Qf Service. In a Clciud environment, Red Hal's"
Software Subscriptions may provide you wilh ac;cess to lhe
Software and associated maintenance (updates, upgrac;fes,
corrections, secunty advisories and bug fixes), if arid when
available, in the fo_nn of soflware images intend~ to be
deployed as virtu~I lnslances. Payments to Red Hat for
Software Subscriplions do not include any fees that may be
due to the Vendor· for Vendor's Clot!d servlces. Red Hat 1s
not a paJ1Y to your agreer.n~n\ wilh the Vendor and is not
responslble fqr providing ~ to Vendor's Clqud or any
other obligatk:ms of Vendor und er such agreement. Vendor is
solely responsible and Uable for the Vendor Cloud. You may
use lhe Services only (or your QWII intemal use withln the
Cloud. Dlslribuling the Software or any porti_on of Services to
a thirti party or using any oi lhe $ervlces for the benefil of a
lhir(I party 1s a material breach of the Agreement, even though
tlie opian source licenses appllcable to individual COIJlponents
of the Software may give you the right to distribute those
components (and this Agreement is not inle.nded to interfere
with your rights under those indiVidual Jicenses). Use of the
Software SutiscripUon other than as sei forth herein, including

. eilher access to the So~re Subscription, ineluding either
ihe SQfiware and/or Services, outside lhe Vendor Cloud will
be subject to additional fees as sei forth in Se~on 5 below.

3.1 ~ervicebedlngungen In einer CLOUl?'-LJmgebung können
Red Hat's Software Subscriptions Ihnen den Zugang zur
SOFlW~E und der damit verpundenen Wartung (Updates,
Upgrades, Korrekturen, Sicherheitshinweise und Hilfe bei
Funktionsstörungen) geben, ·sobald und soweit verfügbar, ln
Form von SofiWare Images, die als virtuelle Instanzen
eingesetzt werden sollen. Zahlungen an Red Hat für Software
Subscriptions schließen keine Geb0hren ein, die der
ANBIETER fOr seine CLOUD-$ervlces erflehen kann. Red
Hat ist nlctit Teil Ihres Vertrages mit dem ANBIETER und
nicht verantwortlich für die 13ereitslellung des ZUgangs zur
CLOUD des ANBIETERS, noch für irgend eine andere
Verpflichtung des A

0

NBIETERS aus eir:iem derartigen Vertrag.
Verantwortlich und haftbar für die CLOUD des ANBIETERS
~1 l'!lleln der_ ANBll;TER. Sie dOrfen die SERYICES nur filr
Ihren eigenen, inlenien Gebrauch in der CLOUD nutzen. Die
Weitergabe · der SOFTWARE oder irgendßines Teils der
SERVICES an eine Drtttpart_ei oder V~ndung e)nes Teils
der SERVICES zum Nutten einer D)'ijtpartei ist ein
erheblicher Vertragsbruch, trotz' des Umstandes,- dass ilie auf
einzelne Komponenten ·der Software zutreffende quelloffene
Lizenz ihne.n möglicherweise "das Recht gibt, diese
Komponenten weiter zu geben (und dieser VERTRAG soll
Ihre Rechte unter diesen individuellen Lizenzen nicht
beeinflussen). For die Nutzung der SOF.1WARE
SUBSCRIPTION_, mit Ausnahm!! der· hier beschriebenen,
einschließlich entweder den Zuga,ng zu der SOFTWARE
und/Qder der SERVICES außerhalb der CLOUD des
ANBIETERS fallen zusätzliche Gebühren an, wie in Abschnitt
5 unten dargelegt.

3.2 Software Access. Software Images and/or updates to lhe 3.2
SoftVfare in Cioud Access, if and when available, {a) inay be
made in the form of new images and avaiiable via thß
Vendor's Cloud and/or (b) may be transferred ~y you to a
Cloud).

Softw~re..Zugang. So~re Images und/oder Updates der
S.OFTWARE in CLOUD ACCESS können, sobald und soweit
verfügbar, (a) in Fonn neuer Images gemadlt werden und
sinil Ober die CLOUD des ANBIETERS verfügbar oder (b)
können direkt von Ihnen an die CLOUD übertragen werden.

3.3 Productlon Support. Production Support for each BYOS 3.3
imder Clou(j Access will be provided to you by Red Hat
pursuant to lhe terms of the original Software Subscription.

Produktionssu_pport. PRODUKTIONSSUPPORT fOr jede
BYOS in CLOUO ACCESS erhalten Sie VQn Red Hat gemäß
den Bedingungen für die ursprüngliche SOFTWARE
SUBSCRIP11ON.

Appendix One end Two (Gennan) Seite 46 von 51 Juni2014

-182- 13/11/2020 18:22

4. License
Tue Software is govemed by tbe end user license agreement
referenced in Appendix 1. No right or license, express or implied, is
granted in this Agreement for the use of any Red Hat, Red Hat
affiliate, Client or third party trade names, service marks or
trademarks, includlng, without !Imitation, the distribution of the
Software using any Red Hat or Red Hat Affiliate trademarks.

5. Reporting and lnspection
lf you use the Software and/or Services outside the Vendor's Cloud,
you are required to purchase Subscription Services In a quantity
equal to the total oumber of Units of that Red Hat Product (including
variants or components thereof} that you deploy, install, use or
execute as set forlh in Appendix 1. You will promplly notify Red Hat
and Red Hat will invoice you for each Unit an a pro-rata basls and
you will pay for such Units within thirty (30) days of the date of
invoice or as otherwlse set forth in the Agreement. Failure to
comply with thls · Section 5 wiil be considered a material breach of
thls Agreement, and will entitle Red Hat and/or Vendor to suspend
the Services or terminale this Agreement.

6. Tenn and Tennination
Red Hat may terminale the availability of Cloud Access as an
offering or may terminale the availability of a particular Vendor that
offers Cloud Access wilh sixty (60) day notlce, provided however
you may conllnue to use the Software Subscription for the
remainder of the term of the Software Subscription on premise
under the <?riginal terms of the Software Subscription.

4. Lizenz
Die Software unterliegt dem End User Licens_e Agreement, auf das
in Anhang 1 verwiesen wird. In diesem Vertrag werden keinerlei
Rechte oder Lizenzen, ausdrückliche oder implizierte, für die
Nutzung irgendwelcher Handelsnamen, Dlenstleistu.ngszeichen
oder Handelsmarken von Red Hat, Tochtergesellschaften von Red
Hat, Klienten oder Dritten gewährt, einschließlich unter anderem der
Verteilung der Software unter VeJWendung Irgendwelcher
Handelsmarken von Red Hat oder seiner Tochtergesellschaften.

5. Berichte und Inspektion
Bei Nutzung der SOF1WARE und/oder SERVICES außerhalb der
CLOUD des ANBIETERS müssen Sie für jede EINHEIT des Red
Hat Produkts, das Sie einsetzen, installieren, benutzen oder
ausführen, die entsprechenden SUBSCRIPTION SERVICES
erwerben, wie in Anhang 1 festgelegt. Sie werden Red Hat
unverzüglich über jede EINHEIT in Kenntnis setzen, und Red Hat
wird Ihnen für jede EINHEIT eine anteilige Rechnung stellen, und
Sie werden für solche EINHEITEN innerhalb von dreißig (30) Tagen
ab Rechnungslegung zahlen, oder wie ansonsten in diesem Vertrag
festgelegt. Die Nichteinhaltung dieses Abschnitts 5 wird als
erheblicher Vertragsbruch angesehen und berechtigt Red hat
und/oder den ANBIETER dazu; die SERVICES auszusetzen oder
diesen VERTRAG zu kündigen.

6. Vertragsdauer und Kündigung
Red Hat kann die Verfügbarkeit von CLOUD ACCESS als Angebot
oder die Verfügbarkeit eines bestimmten ANBIETERS, der CLOUD
ACCESS anbietet, mit einer Frist von sechzig (60) Tagen beenden,
Sie können die SOFTWARE SUBSCRIPTIONS jedoch für den Rest
der Vertragsdauer am Standort unter den ursprünglichen
Bedingungen der SOl:lWARE SUBSCRIPTION weiter nutzen.

Appendb, One end Two (German) Saite 47 von 51 Juni 2014

-183- 13/11/2020 18:22

_ . redhat.
1. OpenShift Enterprise Subscriptions 1.

1.1 Unlt of Measure and Purchaslng Requlrements for ·1.1
Openshlft Enterprise .

OpenShift Enterprise Subscriptions

Openshlft Enterprlse
Sie mOssen die zutreffende Anzahl und Typen von
SOFTWARE SUBSCRIPTIONS für jede E_INHEIT von
OpenShifl Enterprise die sich auf Ihrem Firmen0elände oder
anderswo befindet erwerben, und zwar auf Grundlage der
Kapazität der Einheit, wie nachstehend in Tabelle 1
beschrieben. "Stapeln" {oder •stapelbar") bedeutet den
Einsatz mehrerer gleicher Subscriptions in Anpassung an die
zusätzliche Ka~azität.

You musl purchase the appropriate number and type of
Software Subscription(s) for each Unit of OpenShift Enterprise
on your premlse or elsewhere based on lhe capacity·of such
Unlt as described in Table 1 below. Multiple Software
Subscripfions may be •stacked" to account for the capaclty of
a glven l)nlt "Sfacking• (or •stackable") means ihe application
of more than one of the· same Subs<;ription to account for
additional capacity. . . .

s· t~·~0:~5T'::-
Openshift Enterprise standard or Virtual Guest

Premium
Co'res: Yes

Virtual Guest: Yes

OpenShlft Enterprise Slap ~ml-rd or Physical Node Socket-pair
· re um

lJnlimited Virtual
Guests

Physlcal Nede: Yes
Virtual Guest:. N/A

A ·socket-pair" is up to two SOckets eacli occupied by.·a CPU ön tlle Physii:äl Node:

OpenShift Enterprise Virtual Guest 2 Cores One Virtual Guest Cores:Ja
Virtual. Guest: Ja

0 . Shift Ent . Ph 1 1 Nod S I k l Unbegrenzte pen erpnse Premium ys c;a E! . o c e paar Virtual Guests
Physical Node; Ja
Virtual Guest k.A.

Ein •socket Pair" besteht aus bis zu zwei Soc!<ets mit je einer CPU auf einem 'physlcal Node".

1.2 OpenShift Enterprlse Add Ona (Premium Cartrldges)
OpenShift Enterprise Subscriptions may be purchased wilh

· one or more add-on options (' Add-On(sr). Add-Ons require a
separate paid and ac!ive Software Subscriptions for each
Physical Node and/or Virtual Guest runnlng such Add-On.
The Add-Ons include certaln Red Hat JBoss Middleware for
OpenShift Enlerprise offerings. A standard Red Hat JBoss
Middleware Software Subscriptlon is not configured for u~
wlth OpenShifl Enterprise. .

1.3 OpenShlft Enterprlse Broker lnftastructure
Each OpenShift Enterprise. deployment consisllng of one or
more Software Subscription(s) requires at least one OpenShlft
Enterprise Broker lnfrastructure Software Subscriplion.

2. OpenShift Enterprise Services and Use Cases
Each OpenShlft Enterprise and OpenShlft Enterplise Broker
infrastructure Software Subscriptlon ls bundled Wilh one Software
Subscription to Red Hat Enterprise Linuic Server and the fees for the
OpenShlft Enterprise or OpenShifl Enterprise Broker lnfrastructure
Software Subscription are based on the bundled use as described
below. Any use of the ~ed Hat Enterprise Linux o1her than for lhe
purpose of runnlng OpenShift Enterprise or OpenShlfl Enterprise
Broker lnfrastructure is subject to Red Hat standard Software
Subscription fees for such use. S(!bscriptlon Services are provided

1.2 Ope!')Shlft Enterprlse Zusätze (Premium Kassetten)
OpenShlft Enterprise SUBSCRIPTIONS können mit einer
oder meh·r Zusatz-Optionen eiworben werden (.Zusatze").
Zusätze erfordern eine separat bezahlte und aktive
SOFlWARE SUBSCRIPTION für jeden PHYSICAL NODE
und jeden VIRTUAL GUEST, mit dem ein solcher Zusatz
eingesetzt wird. Zusätze beinhalten bestimmte Red Hat JBoss
MlddlewarefOr OpenS~ift Enterprise. Eine Standard Red Hat
JBoss Middleware SOFTWA:RE SUBSCRIPTION ist nicht für
die Nutzung mit OpenShift Enterprise konfi0uriert.

1.3 OpenShlft Enterprise Broker lnfrastructure
Jeder Ein~atz von OpenShift Enteprise, der aus einer oder
mehreren SOFTWARE SUBSCRIPTIONS besteht, erfordert
mindesten~ eine OpenShlft Enterprise Broker lnfraslnicture
SOFlWARE SUBSCRIPTION.

2. OpenShift Enterprise Services und Use Cases
Jede OpenShlft Enterprise and OpenShift Enterprise Broker
lnfras~cture SOFTWARE SUBSCRIPTION wird mit einer Red Ha1
Enterprise Linux SOFTWARE SIJBSCRI PTION gebündelt, und äie
Gebühren für die OpenShifl Enterprise oder OpenShlft Enterprise
Broker infrastructure SOF1WARE SUBSCRIPTION basieren auf
der gebündelten Nutzun0, wie nachstehend beschrieben. Jede
Nutzung der Red Hat Enterprise Linux mit Ausl)ahme der Nutzung
v~ OpenShift Enterprise or OpenShlft Enterprise Broker
lnfraslructure unterliegt den Software Subscription

Appendix One end Two (Gennan) Seite 48 von 51 Jun/2014

-184- 13/11/2020 18:22

for OpenShift Enterprise only when used for its supported purpose
("Use Case") in accordance with lhe tenns of this Exhibit and Table
2 below.

Standardgebühren von Red Hat. SUBSCRIPTION SERVICES
werden für OpenShill Enterprise nur erbracht, wenn diese für ihren
unterstützten Zweck ("Anwendungsfall") in Übereinstimmung mit
den Bestimmungen dieses EXHIBITS und der Tabelle 3 eingesetzt
werden.

OpenShift Enterprise

Red Hat JBoss Middleware
for OpenShift Enterprise

OpenShift Enterprise Broker
lnfrastructure

OpenShift Enterprise

OpenShift Enterprise is intended to be used as a platform as a seNice and will be supported only when
used in .that capacity. OpenShift Enterprise ls not supported an non-server hardware ~uch as desktops or
Workstations. OpenShift Enterprise is lntended for use on a dedicated Physical Node or Virtuat Guest;
runnlng other applicatlons and/or programs of any type on the Physical Node or Virtual Guest can have a
negative irnpact on the function and/or performance. Red Hat JBoss Enterprise AppllcaüQO Platfonn for
OpenShift will be supported In accordance with the terrns of Exhibit 1.B.

Red Hat JBoss Middlewarefllr
OpenShift Enterprise

OpenShift Enterprise soll als eine Platform as a Service· genutzt werden und wird nur unterstützt,
wenn es derart genutzt wird. OpenShlfl Enterprise wird nur auf Seniem und nicht auf Desktops oder
IJl.trkstations unterstntzt. OpenShift Enterprise darf nur auf einem bestimmten PHYSICAL NODE
oder VIRTUAL GUEST genutzt werden. Wenn irgendwelche anderen Anwendungen und/oder
Programme auf dem PHYSICAL NODE oder VIRTUAL GUEST genutzt werden, kann dies negative
Auswirkungen auf die Funktion oder die Leistung haben. Red Hat JBoss Enterprise Application
Platfonn für OpenShift wird entsprechend den Bedingungen Im EXHIBIT 1.B. erbracht.

OpenShift Enterprise Broker
lnfrastructure

2.1 Productlon Support. 2.1
Software Subscriptions deSGribed above come wtth Standard
or Premium Production Support. Red Hat only provides
Produdion Support for the R~ Hat Pmducts end does not
provkfe any Produdion Support for any underlymg
infrastruct.ure or for any '1Jird party products that may be
running ori arty serveis or virtual ma<:hines.

Produkttonssupport.
Die VOlS1ehend beschriebenen .SOFTWARE
st)BSCRlPTIONS gehen ~ einem Standard oder Premium
P~ . einher. Red Hat stellt nur
PROOUKT!ON$SUPPORT fllr die Red Hat Produkte bereit
und. S!ellt keinen PRODUKTIONSSUPPORT für eine
zugrundeliegende lnfrastru\lttlf oder für Produkte Dritter
bereit, die auf irgendwelchen Servern oder virtueHen
Maschinen iauten.

Appendix One end Two (German) Seite 49 von 51 Juni 2014

-185- 13/11/2020 18:22

b\f;f!.!?~r~lfi a
A~{pßl!:\S~!'.:;i,t ~ TAAINlNG,
TAA,INING, TRAININGSEINHEITEN
TRAINING U~ITS UND redhat .t\ND _CONSU._ TING UNITS CONSUL TING.EINHEITEf-4.
Red Hat sells Training, Training Unlts and Consulfing Units .. Red Hat verkauft TRAINING, TRAININGSEINHEIT'EN und
Whelher you purchase Training, Training Units or Consultirig Units CONSUL TINGEJNHEITEN. Unabhängig davon, ob Sie die
from us or lhough one of our authorlred Business Partntm, we TRAINING, TRAININGS- .. ODER CONSUL TINGEINHEITEN von
agree to provlde you Wilh !he Trainino, Training Unlts or Consulting uns oder einem unserer autorisierten GESCHÄFTSPARTNER
Unlts on the terms described in fhls Appendix. In exchange, you erwerben, verpffichien wir uns, Sie mit der/n TRAINING,
agree to comply wilh the requiremenls and lerms of lhis Appendix. TRAININGS- ODER CbNSULTINGEINHEITEN gemäß der in
When we use a capitalized term in lhis Appendix without defining it, diesem Anhang genannten Geschäftsbedingungen zu versorgen.
the term has lhe meaning defined In the base agreemenl Im Gegenzug verpflichten Sie sich ebenfalls zur Einhaltung der In

diesem Anhang genannten Geschäftsbedingungen. Mit
Großbtrol!staben gesctuiebene und in diesem Anhang nicht
defmierte Begriffe haben die ihnen Jm VERTRAG zugeordnete
Bedeutung ..

1. Training 1. Training

'Training• means Red Hat's lrainfng courses, including Red Hat's ·unter • TAAINING' sind die Trainingskurse von Red Hat zu
publiciy availabfe courses ('Open Enrollment Courses·) and verstehen, eln:Schließlich der öffentlich erhältlichen Kurse von Red
courses provided at a slte clesignated by you ('On-Site Courses"). Hai (.Open Enrolhnent Kurse"), sowie Kurse, die an einem von

Ihnen benannten Standort verfügbar gemacht werden (,,On-Slte
Kurse"),

1.1 . Equfpment and FacUtties. For On-Site Courses, you will 1.1
supply ihe facility and equipment as · set forth at
~~-~f~Ul@m&llr&.htm!. lf Red
Hat agi'e&s. to provide lhe training ·tacililies and. hardware, you
will be ilable for any lo~ or destructlon of tlus equipment and
hardware used in connection with the Training.

1.2 Client Responslbllftles. You are responsible for (a) 1.2
assessing each participants' suitabillty for the Training, (b)
enroliment in the appropliate course(s) and {c) your
participants' attendance al scheduled courses.

1.3 Rlghts to TralnirJg Materials. Alf intellectual property 1.3
embod!etl in the training products, ma.terials, methodologies,
software and processes, provided in connection with the
Training .or developed during the perfonnance of the Training
(collectively, tlie "Tral!}h19 Materials") are lhe sole p~perty
of Red Hat or a Red Hat Affiliate and are copylighted by Red
Hai unle'ss otherwise indicated. Training Materials are
provided sotely for lhe use of the particlpants and may not be
copied or transferred wilhout the prior wfil!en consent of Red
Hat.· Training Materials are Red Hars confidential and
proprietary Information.

1.4 Delivery Date and Canc:ellation, You agree to lhe 1.4
cancel!atlon policies and the procedures for scheduling of
Training and On-Site Courses available at
www.mdh~eaogal\§ffon,l)tm!. You_ must use all
Red Hai tralning offerings, inciuding Training Units and
Consutling Units, within one-(1) year of the date of purchase;
any unused tralning offerings will be forfeited.

Geräte und Einrichtungen Für On-Site Kurse stellen Sie die
Einrichtungen und Gerätschaften zur Verfügung, siehe
www.redhat.~~.Jirmwi.tsJrtml. Wenn
slcii Red Hat zur Bereifste11urig der 'rrainingseinrichfungen
und Hardware bereit e!Klärt, sind Sie bei Verlust O(fer
Beschädigung der in Verbindung mit der TRAINING
benutzten Geräte und Hardware hafibar.

Verantwortung des Kunden. Sie sind verantwortlich für (a)
die Beu(leilung der Eignung Jedes Mitarbeiters· für Teilnahme
an dem TRAINING, (b) die wahl der qeeigneten Kurse und
(c) die Sichersteffung der Teilnahme Ihrer Mitarbeiter an den
eingeplanten Kursen.

Recbte am Tral_nlngsmaterJal Sämtliches geistiges
Eigentum, das Teil des Trainingsmaterials, der Methoden,
Software und Trainingsverfahren ist, die im 4usammenhang
mit dem TRAINING bereitgestellt oder In ihrem Rahmen
entwickelt werden (insgesamt als • TAAININGSMATE.RIAL•
bezeiclmflt), isl ausschließliches Eigentum von Red Hat oder
eines seiner VERBUNDENEN UNTERNEHMEN, und Red
Hat besitzt die Umeberrechte, es sei cienn die Urheberrechte
sind anderweitig bezelthnet. TRAININGSMATERIAL wird
ausschließlich fOr den Gebrauch der Teilnehmer
bereitgestellt und darf ohne vorherige schriftliche Einwiiligung
von Red Hat nich! koP.iert oder weitergegeben werden. Bei
TRAININGSMATERIAL handelt es sich um vertrauliche und
geschützte lnfonnationen von Red Hat.

Bereitstellungsdatum und Stornierung. Sie erklären sich
mit den Richtlinien für die Stornierung und den Verfahren für
die Planung von TRAININGS- und ON-SITE KURSEN
einverstanden, wie an folgender Stelle definiert:
WWWr[§dhfil.~Ugn.lffltil; Sie müssen alle
Red Hai Trainingsangebote, einschfießlich TRAININGS­
UND CONSULTING-EINHEITEN, Innerhalb eines (1) Jahres
nach EtWerb nutzen; ungenutzte EINHEITEN verfallen.

Appendix One end Two (Germen) Seite 50 von 51 Juni2014

-186-
13/11/2020 18:22

2. Training Units and Consulting Units 2. TRAININGS- UND CONSULTINGEINHEITEN

2.1 Training Unlts, "Training Unl!s" are Red Hat's trainlng 2.1
credits that may be redeemed by you for any Training as set
forth · at
öttps:llwww.redhat.com/l@lninofspeclal&lmu!fi mit:lerrt dlwwnll and
hll.ps:1/www.redha!.CX>mltraioiog.~.

2.2 Consultlng Unl!s. "Consulting Unlts' are credits that may 2.2
be redeemed by you for Red Hat Consulting Services under
the terms. conditions and poficy set forth at
http://WW'N .tedhat.2Qttllconsul1lnglct>nsliljn;iynitstcµ remis,h!ml. You
may recleem Crinsulting Units in accor'dance with the
applicable equivalent Unlt Value in the Consulting Unlt
Redeimption Table set forth at
http://www.redhat.comllicensestredempli~ and lhe following
procedure: ·

• Contact a Red Hat sales represenlaüve or
consulting representative to request Consulting Unit
redempüon.

• Red Hat will submil an order funn to you that will
descrlbe the scope of work to be performed and
number of Consulting Units requlred based on the
Consulting Unit Redempllon Table befow.

• You will retum the signed order form to Red Hat.

• Upon Red Hat's review and approval, Red Hat will
retum a copy of the signed order form to you.

• The minimum length for consulting engagements via
Consuliing Units is 3 days in a row.

2.3 Use of Training Unlts and ConsulUng Unlts. Training Units 2.3
and Consulting Units: (a} are rion-refundable, (b) are non­
transferable, (c) may not be redeemed for cash er credit, (d)
must be used as whole credits, {e) cannot be combined with
any other discount, speclal offer or coupon and (f) can be
redeemed only In the same geographlc region and currency
as purchased.

TRAININGSEINHEITEN. • TRAININGSEINHEITEN" sind
Trainingsgutschriften von Red Hat, die von Ihnen für alle
TRAININGS eingeiÖSI warden können. Dies ist · ln
https:lfwww.redhat.com')reininqlspecia!slmllftl student discountl and .
https:IJwww.redhat.conwainiog/cgrporatelJUs/ fustgelegt.

CONSUL Tlti!GEINHEITEN. ,CONSUL Tl~GEINHEITEN" sind .
Gutschriften, die Sie fOr Red Hat
CONSULTINGLEISTUNGEN .unter den Bedlngung!,n und
Richtlinien einlösen können, die unter
www.redhato;m!consultinalconsu!JioouniWcu Jerms.htm! festgelegt
sind.· ·sie können. CONSULTINGEINHEITEN gemäß den .
Werten, die in der Tabelle Ober die Einlösung von
CONSUL TINGEINHEITEN
(http:flwviw.iedhat.cogv'ljce~redgionlablel. aufgeführt ·sind,
und gemäß des folgenden Verfahrens einlösen:

• Nehmen Sie mit einem Verkaufs- oder
Consultingvertreter von Red Hat Kontakt auf und
beantragen Sie die Einlösung . von
CONSULTINGEINHEITEN.

• Red Hat stellt Ihnen ein Bestetlfonnular bereit, in .
dem der Umfang der auszuführenden Arbeiten und
die nach der Tabelle Ober die. Einlösung von
CONSULTINGEINHEITEN erforderliche Anzahl von
CONSULTING-EINHEITEN bezeichnet Wird.
Sie senden das unterschriebene Bestelfformular an
Red Hat zunick. · ·
Nach Prüfung und Genehmigung wird Red Hat eine
Kopie des unterschriebenen BestellformUlars an Sie
zurücksenden.

• Die Mindestlaufzelt für Consultlng-Aufträge ·durch
CONSULTING-EINHEITEN . sfnd . 3
aufeinanderfolgende Tage.

NUTZUNG der TRAININGS- UND CONSUL TING­
EINHEITEN TRAININGS- UND CONSUL TINGEINHEITEN:
(a) sind nicht rückerstattbar, (b} sind nicht !lbertragbar, (c)
können nicht gegen Bargeld oder Gutschrift eingelöst
werden, (d) können nur vollständig verwendet werden, (e}.
können nicht mit einem Rabatt, elnem Sonderangebot pder
einem Coupon kombiniert werden und (f) können nur in der
geografischen Region und Währung des ursprünglichen
Kaufs eingelöst werden.

3. Payment 3. Zahlung .
Nolwilhstanding olher payment terms, payment for Training, .
Training Unils and Consulting Unils must be received in full prior to
the delivery of the associated Training or ConsiJlting Services.

Ungeachtet anderer Zahlungsbedingungen, müssen Zahlungen für
TRAINING, TRAININGS- UND CONSUL TINGEINHEITEN vor
Beginn der entsprechenden TRAININGS . oder der
CONSUL TINGLEISTUNGEN vollständig eingegangen sein.

Appendix One and Two (German) Seite 51 von 51 Juni 2014

-187-
13/11/2020 18:22

Oberverwaltungsgericht Berlin-Brandenburg

EGVP Nachricht:
Anhang:

itdz _prod _ cl _ 1605287 458170646963787 4299625396
Anlage_02_zum_Erstellungsvertrag.pdf

Datum: 13.11.20

Das elektronische Dokument wurde nicht ausgedruckt, weil es mehr als 100 Seiten enthält oder das
Dateiformat war nicht zulässig.

-188- 13/11/2020 18:22

1 ...,.
CO
CO

1

...,.
(.,.) -­...,. ...,.

"' 0
N
0 ...,.
CO
N
N

Version: 1.0

Datum: 19'.0t2017:

Autor:

,11Uinn
BUNDESRECHTSANWALTSKAMMER

Projekt beÄ:-
·.· .,·.. .

besond.eres elektronisches Anwaltspostfach

Testbericht Atos
Tests zur Release-Version 1.0.3

Seite 1

1 _.
c.o
0

1

_.
~ _.
_.
N
0
N
0 _.
CX>
N
N

.11~lt,
BUNOESRECHTSANWALTSKAMMER

Inhalt

Ergebn.isse••·äq.Si"Pßt:•::Te§tHn•§l?~••::t;::1~µ.~~•fü.~~n.f <=!~.~ •. l.JQ~i,• .. •:•··

Offene•·•·:PLI·nl<te:••·•·~•u•s•·':~•~·r\Ji$t~fi~;~ •• ,:::.:.:
Testvoraussetzufa·g·••r~·nd···l;±~sJ~'.~s·1·s·'j•·•···

Seite 2

1 _,_
(0 _,_

1

,
~ _,_
,
N
0
N
0
,
CO
N
N

,11IU~r1
BUNDESRECHTSANWALTSKAMMER

Inhalte, der Testphase - Übersicl1t

Informationsstand
„ Basis für den Beri.cht sind die Testergebnisse rriitdem:$tand t9:01.201712:00 Uhr
• Zu ·dem Zeitpunktsi11d nicht alle Tests der Atos abgesChlossen .

• Wie mit den offenen Themen umgegangen wird, wird an entsprechender Stelle in
diesem Bericht beschrieben

Zielsetzung
• Tests zu den Neufunl<iionalitäten/Funktionsänderungen mit „Version ·t.ü"

KernfunktionaUäten in Version 1.0 sind
• Sichten und Hervorhebungen
" Reporterstellung
• Mehrere Empfänger im Nachrichtenentwurf
0 Verteilerliste im Nachrichtenentwurf

• Organisationspostfachverwaltung

., Hintergrundproz~s!5.,,Löschen von Postfächernünd Benutzern"

• Hintergrundprozesse für Nachrichten
• BITV-Selbsttest

.

Seite 3

1
->.
(0
N
1

->.

w --->.
->.

N
0
N
0
->.

CXl
N
N

.11~
BUNOESRECHTSANWALTSKAMMER

Inhalt

Inhalte ,.der: l"e~tpbßSe,

. Off ene.' .. PUnkte:aus:def:fe&tph~$!~ ! •••••

. . •. . ,. .·. . ,.""" .,. ';:.:··C•.:,.·•!•',• :·: :··;c.'.

Testvo·rauss·etfori·~•;i:088:;Te§t~~$iS······•·••·•··•·••··•·:•··········••,·••:··.•···· .

Seite 4

1 _.,
CO
(.,v

1

_.,
~ _.,
_.,
i-3
0
N
0
_.,
CX)

N
N

,II
BUNDESRECHTSANWALTSKAMMER

Ergebnisse der Testphase - Zusammenfassung

Testergebnisse
• Es wurden 20OTestfäHe für diese Testphase spezifiziert und für eine Durchführung eingeplant

• Ohne Fehler
• 184

• Mit Fehlern abgeschlossen> .
• 7 Te. stfäUe wurden mit Fehlern abgeschlossen. Diese werden nach Fehlerbehebung in

KW3 und KW4 nachgeholt.
0 Noch zur Durchführung geplant

• 9 Testfälle sind noch nicht durchgeführt worden. Diese werden in KW3 undKV\/4
nachgeholt.
['11BRAK Sicht Fii~ericri~erien 2 Pootfächer alle Ordner mehre,e K1il:erien

f1JBRAK Sicht. Filli?litriterien tille sichi:baren Postfächer Posteing~

!l]BRAK Orgalf!isationsJ20Stfächerve1.,,valten Postföchl::ia,)sitzer P1::istfochb.esit::erwechs§ll1l.

PJBRAI(Organisn~ionspo.."/.tfächer ven'iralten Postfachbesiit?er Postfochbesitzer 1Nedwelo invalide

f1 lBRAK Überwachung :dler Güfüokeit von Posltfachzert~fü;::t11tis!l

!1 JBR/.\K Über11mdbtmg der Güttigkeit von Posttachzerti(ikaiil:en VO[h!:iDdftV/!.S'0ii1 VORl SGbli.isse!n

{1JREQ-00051 Zeitliche Begrenzung von Vertrelem und AIJ'.illicklem

D]REQ-00099 Nut:zeriouma!eintrag bei Em:z:tig v.on Rechten durch Wegfall -der rechtBveroebent:~en Rolle

[1]REQ~0Q1ü0 Postfachioumaleinlrng bei Entrng vcm Rechten durch Wegfall der rechtev-eroebemjen Rolle

Seite 5

1
->.
(!)
~
1

->.

~
->.
->.

r::;
0
N
0
->.

??
N
N

l!nhalt

. Inhalte ... der•l"e~tRffi~§e

,II
BUNDESRECHTSANWALTSKAMMER

Ergebr1is~e!/a·u~ .•.. !:d.~'.ti.;+:rJ.§ip;fä~•~·ij·••·:;:;:zü~~:,n.fu~hf~~~p.ng·····;·•·••:!•f/"••···•··•······· ! · .

Testvotausi~etzt1ngru' " ,,•!~"'~·"'·'""~
,. ' ' .. -.·. j";, · ..

Seite 6

1
->.
(0
01

1

->.

~
->.
->.

i-3
0
N
0
->.

CX>
N
N

Offene Punkte aus, der Testp'hase - Testfälle.

. -

Folgende Themen sollten noch nicht von d'~rBRAk getestet werden:
1) Verteilerliste im Nachrichtenentwurf
Keine Einschränkungenbei kleinen Verteilerlistern

Einschränkungen: . .·.•·•··.·.·
• Große Verteil erlisten sind noch nicht getest~t · .·. ····•·.·.··
3) Hintergrundprozess „Löschen von Postfäcl,~rn und Benutzern< > .· ..

Einschränkungen:
., Der Hintergrundprozess wurde noch nicht vollständig getestet.
4) Hintergrundprozess „Überwachung der Gültigkeit von PostfachzJrtifil<at'en''
Einschränkungen:

11 I
BUNDESRECHTSANWALTSKAMMER

• Hintergrundprozess „Überwachung der Gültigkeit von Postfachzertifikaten" wur'de'noch riichtgetestet.
5} Organisationsp0stfachverwaltung
Einschränkuqgen: ...
• Die Organisationspostfachverwaltung wurde noch nicht vollständig get~st~t?>

Seite 7

1 _,,
CO
0)

1

_,,
~ _,,
_,,
N
0
N
0
_,,
CX)

i0
N

.111ri
BUNDESRECHTSANWALTSKAMMER

Inhalt

.Ergebn:i·SSe;:1::aus,:,d~.r:r~:~tpp~'.~:~\?\::zµ•~·~.mm~ht~·~.~.Pnß•·•·••.··•:•·.··

·.Offen·~;.:•.·f'LJ•Q·.~t~\~:g§:}~,~tt~slph~~~~t\;

Selte8

1
....>.

CO
--..J

1

....>.

~
....>.
....>.

N
0
N
0
....>.
(X)

N
N

Detail: Testvoraussetzu·ng & ·restbasis

Testbasis
$ UFKvorn16.12.2016

UiZl{ 0¾.J):5y1;\;leJ

!.1FIZ üfl-.02.201,;;

t "PM~ ~~~-J!,2 .Jf' lt;~

Testplan: Web„t..ink

~ Test Plan
C!)J Test Lab
~ Test Runs

Oef.ecti

..,. Ga ·04 Rel 1.0 beA..;Anwendung (ehemals Inkrement 04)
~ ~ bea

· i> •!;/i'· 01 Navi_gation

1> lii' 02 Dialogtest

1> ··fii 0·3 S3/stemv:erwaltung

1> . f;a· 05 Hintergrundprozess

1> ~ 06 Pro'ffitverwaltung

1>~BITV

1> ~ Vereinbarung vom Ok 2016-

,11llk--
suNOEsRECHTSANWALTSKAMMER

Seite 9

ZUSATZVEREINBA~UNG FOR ÖFFENTUCHE AUFTRAGGEBER
;um

VERTRll;SSVERTAAG FÜR FULL U$f: PROGRAMME
XWisC.htm

A.to$ lnformsifttcn Technoh>9Y Gm~H
und der

ORAC.LE Deu.tschi~nd B.V. & Co. KG

Die \'.O~~gende Zusatzvereinbarung fOr öffentliche Auttrasaebßr (,,ZU~tzvereln~rung") wttd ~n <Ser Oracle
Deutschland a.v & Cp. KG (~Oraeut} und At~ lnfom,~fh;H_t T~hf!Oli').QY Omt,,H (~Si$", ,Jnr(et Oder Jhnen'')
gesohlosse.n und vnterlfegt els zu~atzlic:her Vertragsbestandteil den B~ngun~n aU$ dem ?Wischen Oracle und Ihnen
qese.t\~l;)rien Qrade __ PartnerNetwork Vertneb5~ fur F~II Use P~ vom U)~NOV-2012 (uVe~•), Q~ im
vortlegenden Ookum~t gen$ilntl:!n· Rechte und Pflichteil gi;!l@n .zu~!Zlic:h zu allen ~~~tii,gen iiiUS d~m Vertrag
'$($.m n~t ausdfil\:klicr, aMel.'$ ~ooege~. t}tili.eri in q~r 'Zq$9fzye~int1;ru9Q dia Pefinitioryen SU!ii ~m Ve;trag. Im
Fätfe wid~JOohllcher 8e!l1fimmuijgcm dieser Zu~vereinban:ing und des Vertrage& gelten hinsichffich ~er in dieser
Zu$tzv.ereinbarung.geregt!ilten Angel$Qenh1;it d,$ ~dinguogen aus d.er Zusattvereinbtu'tio9

1. Vertragadefin'Uonen
Für dia i.wecke <lle$er Zu~enl!ln~runs. oexelchnet µEndnQQ'.ßr.,..~em.ve$lg~ (aj einen Oracle l.Jzenz- und ~ice­
V$rtra9 {.O~SA~}, (b) einen 'b~henden Li2:e~v@rtr$g ~en Oracle und dem Endnutzer, der gemäß fit. F von Oracle
zur Verwei'!dl.U19 freigeg!i!b~h wrde, cqer (c} eiJ,e techt:s~J'bim.ihclle ~hr~ Vereinbarung zwiachen Ihnen und dem
Endnutzer, die den aest:lmmungen aus dieser Z:usa~eretnliarung und dem Vertrag entsprk:ht

Für dre Zweeke a~ser Zusattvereinbarung beleicilnlf!t .,Enun~er..tt,~rqwarevertrag" (a) einen Oracle 1.IJ!eru:- und
ServrceNe~ (.OL$Au) mit dem Anhang -zu HardWaMba$timmungen, {b).etnen best-ehenden Lll'.Gnzvertra9. ?Wisohen
Oracle und dem Sndnut.il!lr der vott O~le ge.ma~ fit F zur Verwendt.lng frejge9eben w1,1tde mit dem Anhang w
ti~rowana~mmung~n oder (e.} eine rechtsvi:irbtndliche echrffltiche Vem1nbarung twisohen lhnän und den, Endou!ier
die ®ri Bestimmu~n aus dieser Zusat;?vereiliban.m~ li11d dem Vertrag ent.spncl:lt

FOr die zwecke Qiei;er Zosatwereiribarun~ betelch11e-t öffentliche A1,1ftfa.gge~r al$.E~nutzer" ein~n Endryutzer bei dem
es sich a) um Folgende handelt ~bi~tsk.örperschaften juii$tlstlha PersQnen des öfferltlicheri und pmtaten Rechts mit
dem Zweck., ,m Al\g.eme.m;n~ress& lleg~n9e AtJfga~n nicht~w~iGtw M zu ~OU$n, Veitande sowie ~ltere
rnatOrlicliEi oder jurisUs~e. Pereom~n des ptivat~n Rechts im Sinne von f ·sa GWS auf Sundes• Landes• Oder kommunaler
Ebenß.. staatlJ~e Or~nisatiOnen oder stiftungen betiehiger Art (e1nscf'iließlicil ~liU~r Parteien. PQlnjsche,
Q~isatronen O(l.er eewe~r um ein poliflSohes Amt): ode'r interna~ Or~isalion$1r (Wie belsplelswel$e das
Iiltematlona~ Rote Kr~ die Vere1nter. Nation1;in OC!er die We.ftbalik}. und der (b) 9:~mäß d.eo a-estimmungen eines
Endnutzetv~ttrages eine Uuinz zur NutzuA9 der Programme fur eig~ne interne geschäftlicrn,: Zwecke erworben hat
uiW6der die HardWar~ etWirot w,e m dieser ZusatzvereinbaruJl9 und im Vertrag n-t:1t1er au~efohrt

2, Ve~rechte
ünoesc:m1det andersfautender 8estlmmun9en des Vertrages erteilt lt"lnen Oiqcie em n!Cht ausschheß!k.;nes, nicht
Obertragbar-es Recht, Programme, Hll!rdware, Le~mmg C~its (p0weit nach geltendem Recht wlä$$1g) und/oder Services
gemäß den aesummungen die~r zvsatzvereinbiarung unct qes Vertrages an· o~n:tllche AUftragge.ber ·a1s Endnµtzer zu
'-(erttelben.

i. Auftragtikondit,lotteti
Unbe~det anderslautender ßestimmun9en n~ch Ziffer E des Vertrages. Auftra,gskooditiQnen, erklätefl Sie sich damit
elnveirstantlen. Orae.le i!!Vf entsprechende Anfo~~n.ins zu jedem AuftrS9 für ~inan öffentlich?n Auftraggeber 1:1ls Endnutzer
e1ne Kopie' des En~nuaerzve~es sowl, Slll?r Auftmgsdol{umente ~er .tWt~en l~!len und dä.m öffemJichen
A1Jfbagg1.mer als Enaru,itzer im Zu$ammenhang mit dem Auttrag 9ß$ebenenfalls geschlossenen Käufve-~ge oder
sonst{Qen Dokumente vorzulegen. die neben dam Endnutzervertrag ebenfalls Best/J.noteil oe-r Endnutzervereinbarung
$in('.!.

QPN_Publlc Seetor fUOA Addendum_V080S10_DE_DEU

i
-198- 13/11/2020 18:22

4. fnd.m.dz„rv&rtrag
IJnbesoh!iidM aru:'!,...~!aute.nd.er ßes(immungen de,$ Vertrages haben Sie q.afUr ~r!,lfil zu ua.gen, da$$ ~fü::h~r Vertrieb voh
Pr()Q~mmen. H~dw.are, Leaming Credit$ uodfQdet S~iceS ah einen öffemlicl'len Auftraggeber als E.ndoutzer auf der
Gruodtase f.ines r:ecntsvert>lriallc:tien Endnutz.ervertr~~ für ~ie VQn lim1m beitellte{n) PrOQ'famme, Hardware, Leamin9
Credits tin,1i006r Seriice~ (SO',Heil r&levant) erfolgt Bei gern f:ndnutz~rvgrtrag rmn,$ e,$ sich onMe1n um (-a) ®i:I aktuellen
OLSA v.on Oracle mlt. $6fern relevant, einem unten.eichrit,ten Exemplar g,s: Anhangs :z;u Har~r.ebm.timmungoo, {b)
~;nen. bestehenden und von Oracle s~m~hml9.ten lizenzvertrag zw1scflf;~ <;)ratlt 1.mä dem ö.ffentlichen AuttJ:aggeber ~ti,
Endn~itz:er, d1;;m, $öfem relevant, die HardWar~besfirorr1un9ei1 als Anhang beioef99l sirtä, oder {c) eine rechtsverbindliche
~ciirtffliche Vereinbarung zWistn.f::n ihnen und dem Offe'trtlk:ne,n Aufl.ra99eoor als Endhutzer, nach der S~ die Prog!'flmme
Hardware L~mJng Cr~lts un9,'oder Services g~maß 4$1'1 aesümmuhgen (Jieser Z!Jiat?verainoomr~g 1..md des Vertr~es
9.emelnie:m mit Ihrem Value,.AAd&d:-Paket verttei~ Ein Exemplm-. u~s aktuellen $wrmatfH)LSA $1';!V.1e des Anhang~ iu
r{ardwarebestimmungeri k◊11Mn Sie ur.iter b11~~;~,~m aJJruten {Kilcken Sie nach dem Amne!Qen auf den
M~Opunkt .MemtiershlP- und ar1${:;hließend auf , Agieemilnts & ·rolicies")

H~ndelt es ~tbft bei d~m ~,dn,~e.rv~rtr~D 4m eine zwistl"ttm Ihnen und <i~r"li ~ffenWchen AUftraggebr:r ats Endnm.wr
9$Cli\~rie Vere1nbarun9. hr,loon die 8E:st,mmi.mgen di.~~s v~rtt~$. (@} 4~11 ae~i1191,1nijtn aüs. dem Standard-OLSA
iu .enmpreo~en, wobei {i) Sie als l1ierg;9eb~i- a1tr beri tind, der für ietmtiichß V~rtr~g~vtrpflichti.mgen tiozufitehen hat
die ar\$,onsteri Ofticle a,1s IJietftt,.mber zugeralten w ·' : un.d _(lt) Q.rac.!.e a~ Q.~tibe,90ns!igte, 9QS Eridnu~erve~~ges zu
berteflftf.rl ist; oder (~) \lire-m. ttigenen Endmru:ervertra-g zu entsprecoo-n s.Clfem dießer den m•1~hfolgsnd inisgef nnrten
Be~füoJm:mgen ffl'1twrid'!t · ·

Wenn Sie Ihren eigenen V~rtrag a\~ Endnub;ervertrag V(ID.'fflf!den, mü$tiß.n aarrn ~n d't:m ßesümrouiigf.iil a--t.ls der
P?.tYittr ötderin11 Pd_t;:cy mindestens die nachfolgend atJsgerotirten ~fillmmungen entnalt~n ~in Q~cle ~ehalt sich das
~~,11t vq_r. d~ na9frfolgehd ausg~führten Pmcntbestimmu~n nath ei.9tnem Emi~sen mit einiilr Arikundig1.mgsfrfä:.t vor
30 (in Worten· 01-eißig) Tage11 zu ~ndetn Der Em'.lnutzef\/t-{1.rag t'l11.$B mmdtmtens

(1) die Nutzung der PrQgrnmme undf-oder Hardware. die ~n Besumnwf\g~ri .dee. Enonotz:ef'!ertrnges unterlle~en auf dlE-
naturllcfle c.dsr junstlwtie Person b~schra.n~en die de.n Enclnu~ervertrag aµ.figefert,gt hat · ·
(2) dle Nutt:une der Programme gernäß den Bestimmungen av$ dem Endm.1tt~rv~rtrag sowie den In cier
Pi'~~fflm<)ckuroontalmn unij i;ie.r P~r'tner Orüering Pohey enthaltenen Uzentdefi~ibonen iji'!ct -regeln auf d~ tmemen
Qet<:hattliqh-en Zwecke c:l~ offentllcf'.eti //,~ftra_ggeb~r$ als E:m-lm.rtzer bc~"iranlu;n Si~ dürfen Ihren offeni!icher
/'...uftra.g!1ibem als Endn\lt!er 9esla~~1,. dass sie Vertre~m Q'der Vertrag$pannem (einoontießllch. ohne Emsenr.änkung
Ol-!taC1UtP.i~9.-Partnern) die t'iutz.tms,:i_ der Pro_9ran1m~ in_ ihrem Nam~n f(lr 9i~ \ftt Endnutiery~rtrag genannten Zwecke uM
vq~naltllch tJer. dort gere9ei~n Bestimm1.m9en ~rlauben jt;aoch mit d.er M~ßs,~- d.aisi ;.Hese Mfootlich~n Auftraggetlet
.als Endnutier mr rli-:? ~!lhelll1ng d~._ E1.•1til'HJt?erv~rtrage~ litif("h flt;;i t,f.'1r.ettendPn Vertrf't~t, Wrtragspartn~t tmf.l
9utsoµrdo~-Partner t;ie1 d1;1r;en Nur,tµn9 eim:ust~tte..11 lla~n. Die Ni,1t.nm9 von Prosrammen. die speziell d~ra.uf
au~~Ie;Jüii.-1 5ind, 9em Kunden und L(eferanten ge_~ ❖ffentliellen Auftfaooetißfß als Enilriutze, zut Forderung dessen
Interner Ga.~liäfultw~e diti ln\eral<;tkin rnit dem offentllchen Auftra9geb.er ,aiv, tt.1!:lnutz~ zv e . . ioo, 1st gemaß
Eöt!riutzewertrag ebenfaU!i :z.i.i_!ass-i,g Die Oracle L1zenzd~nifümen un~ -.regeln kl;inntfl geandert wer en und sind \mter
~P~~'1f.~t~ ?,brutoor (Klic~en S1e tiaoh oem Anmelden auf doo MgnO.punM .Mernber$hJP' m)!] ~nschließ~m
auf ,Ag_t'ffm~n~t & PoH~a"),
(~) aie. Nu~ung des zu~mmf:?i\ mit der Hardware li:ll-!$9ßlrek'lftt.'ll Betriell&i1/l?t1'1ms auf die mit der Hetdware ausge!im~rten
ltienz.b~stimmungen beschr~ken Pas 8etr,ebli~Yßtem ~arf m.1r als Komponente rl~r Hardware und ausoohHeßlich in der
dort vothil.nggnen Veraion verwendet werden,
(~} oia Nutt1.m9 der ll)te{inerteri Software, definiert als in ii1e Harowine i;,in9ooe:tt~"' SOflw.are die tur die Funkt1ona\ltat der
Hnroware beMUQt wird (t. -B F1rmwart). ~ut die intflroon gM-ch~fth~hi;i!'l Zwcctm ~ End1Jotzers oo~hr~nken, w~ in den·
ee~timm.1tn9tn m En_ctnutzervertrages geregelt Om int~rierte· Softwarß dM nur als K.ompormnte Qer Hardware und
ai,i$${;:t\li~!ioh ln der ctort vorhandenen Ver'Ston verwendet werden; ·
(S) Zusatz.programme ais in der Prograinmdo!wmentatton ~ngeg®ene3 M.~umal Orltter oeflnlj;ten. da& au$schließlich
da_zv yenvenoo1 werden datf. die mit den Zvsatzprogramm&n ausge11efertf#l P~~mm~ zu mr,tail!e~n unä zu bntre1ben

. (~) imgetien, dan slc:h Orac1e-0.c!er sein Litenz9.euer aä"Otiicte EfgentYl1)$r'ectlre am ge~tlgen Eigentum der Programme
Q~t Hardwe:re, df!;m Betr-.iebssystem uoo tier m~egriert.en Software vorbehiiten
(7) o.armif hlr!w~lmm. d&tis Ter..JmQ!ogi~ von Pri.tten. dir; für den em$ati einiger Oracle P.!'09ramme undtode1 Harow~re
evf!f\t\~e!I g.ee19nßt oder ffff(.lroer!ieh Ist m der Pmgr3m,m. umifod.er Hl;lr-d~r{$gokiJmentatk:ift angegeben wird und O(.$S
die L!zMZi~r~ng derartJg~r iechnolog!e fOr dian öffenti!c::ren Auftragge-t>gr it.s Er.df!utzt;ir ge:näi1 dem in der Ptogramm-

-199- 13/11/2020 18:22

und/Oder l.iard~oktimetitaüon angeg~nen L!z~vertn:)g fOr die c.mtaprecilen<i~ Dritttechnologie erfolgt uru;l nicht im
~ahmen des Endnutzervertrages;
{$) ,;Jen EndmJ~t darüper ·;nfomileren. aass dia Hardware ~!id oie Integrierte s~~~ nicht s•pezjell fQr de.n Slnsa~ als
Teile; KQmpi:mentaf) oder Baug-fiJppen ~.ur Planung. ~ Bau, der Wattu·ng oder dem Betricl, von K-e~nerg'jaanlagen
kdnripiert, heJ11eslellt oder vorgesehen ~ind und jede Nutzung der H9!'dWare unQJGder d1;3r integrt~rten Software fur dleße
Zweoke un~ti$t; .
(9) dem öffentlichen AUftta9ge~r ~ls Endnu~r untersagen. b•tlte Programme, das bestellte Betriebssystem, dla
~teilte imegne~ Software uod/Qder oasfellte Services b.zw, Reqh~ dareo an ~litte n~tQrtiehe O®t JulitlChe Personen
abz~ten, tl;I v~n a.der zu Obeit.ragen · (Softte der fndrtutiet Pdttt,,n ein Si~gsreciit an deti Pro,grammen, dem
8etnebsßys~, der irrtegöerten Sqftw~ und/oder Seiv~ Oberlassen, stnd dl~ Sicl,eru~gl$ublger ~icht ~r
t,1~1,1ng od!fff. Obertragung cl~~ f)rogr.amme, des . ~~~eystems, det in~riert.en ~ und/* Services
berechtigt.), Soßte $t~ d~r öff@ttlch.e Auftr.agg_eber a!.$ Ehanutier entschetijen; den erwarb von PrQgrammen,
Betneb$$yfflelrl, integrierter $tiftware und!OQer Servkes zu fin;1nztaren. gef_ten fOr den <iffentficnen A1-t~ggeber als
End~r ~kt Omcl~ RiQhtiinleri iur Fin~nzieomg. dlt untJ:!r http://o~ coml~. a~en Wer®i"I t<<mn.in;
(1Q) ij~age11, (a) dlt:! Pm.gramme für Mleh Tttnesnatin.Q·, Abonnement~. tiostil"!g•: odßr Out$®rclns•Zwecke zu
verwenden, (b) eiie Pr:c:grarnm;.. •Of.1~ Hardware-8vh11~htsvermerkQ 04er andere, Hlnwei~ von Oriacle oper ~inen
wnzgebem.zu ~nff'emen .ode.r zu v~n.ifem, (~) 4t& Programme ~ Betrief;SYlem ti~r d.le integrierte Soflw~ra
Dritten fQr deren Nulzuns tor Geschaftszwecke ~g$\~ zu ~n (es $Etl denn, ein SOicher ZU9r4ff ist Im Rahmen der
jeWeiligfffl Pragramm~nz ausdt~c!Woh gestattet} und. (4} Rechte an d$n Prog~rnen, ®m B~lnebssy8tem unä/oder
der lnwgrle.rten ~flWat~ ~uf den OffentHcmen Auflr~eber als ~n~er oder Dritt~ zu.()hertta9en;
(11) ~verse Sngmeenn9 (~s sei denn. dies Ist aus Granden oer toterof)E!rebilltät · ~1%üph YOrge$ehen}
o,saasemb.lierung qde.r Dakompfile!'lng dar Programme (dies {1ilt auch, ab.er nk:nt n~r. för <fie PrQfvog von
OatenSffl;lkturen oder ahnti~. V9ll d(¾fl PrQS~mmen ~eneftertem M$erlal), oes &toobss~ms !,fod/0<1er der
mteg_lierten Software verbi~ten i;!nd das KQPl~'ren der Programme, • e.etnebssystems und/Ode.r der Integrierten
~ftw/;ire. mit Au~nahme einer ausreienenden Antahl von ¼{op\efl ff.Ir die lize~rte t-,h;rti~ng dUl'iJh den öffentlietten
Auttragg~ sts Eoonu.tt~r un(:I atner K<>pl~ j~es Programm-Datenträgers urrterßS.$en,
(12) die NU~IJt'\g von ZUsstzf)ro9~rne!', die Oraele m~ticherweiSf;! 2usamrru:;m mit den bestellten Programmen
auslief~. auf Testzwecke ~$c.h$1ken. {d. h. die Programme durf'en nicht fOt Pmr.:fükttonmvecke ~ogesetzt werden)
Der öffentliche Auftraggeber äl$ ~dnuµ:~r da1 dw zu~~hchen PrOJ;ramme, ~ie ein~m Auftrag beille.gen, nicht d~für
nutten. $ohUlµ119en zü ve~nstal~ od~r an Sehulµngen tellzt,mehmen, die · $.1~ o~e.r e-i11 Ori~t In Qezug auf Inhalt
uodfoder Fun~.i$e der Pf'Qgrarht'll$ abhalten V0.rbe'hat.tfich der ~atimmu!lgen des f;ndn~r•Ltteorikirtrages hat
der öffentliche AU~eber 21~ J;11dnutz(!lr ab dem Liefertiatum 30. {in ~n: drel_ßigJ Tage Zelt, um .(,lie
ZUsattptogra.mme zu ~urtflif~li Entschließt sich der f.lff$t~en AL!fttaggeber a1, Endn\.lt%er ll&Ch dar 30-tti9igen
Te~uer zur Nut?uf'!.9 der ·zo~rogramme, muss er d.afi,r eine Lltenz von Ihnen erwemen Ent$cheldet sich der
öff&ti.tllQhe Aufba.9geber ~ls Endnutzer nach A.blalJf der Test~r von 30 Ta.gen, keine Liieni für die betreffende'n
Zu~tzJirograin~ iu ~~n, hater die l\lut:::ung d!eaer Prog~mme ei~~l!en und ;1Q von setnan Retho.~~y.stem~n
zu ·1asoheri. Für zusattt~h1;1 l)to9tamme, die einem A!.lftra!f~1iegen, bietijt O~Cle ~er Techni'S<;he Unterstützung
noch ~ährleJst1.mg; ~cle überlässt die.,se Programme .. ~ besehen· (.ät ls~};
(13) .den (fflentricnan Auftr~ggeb~r f:ils ~go~r i:li;i~r infol'i)i~n. dass Technisch~ Unterotutzu,;g, sofem 001 Oraqle
besfellt. im Rahmen d~t zum J.eWei!igen Erbringungs~eltpunkt 0elteoden ~cfa Rlchtfmten für TeehöiS<:he Unten®tzung
.geleistet wird, ~je eingesehen werden können unter UlW..i?'4~~1~~~~ den offentlK:hen Auftraggeber als
Endm.1_lzer v~rpfllch~n. al'ltt$rkennen, dass .die Oracle R1chtl!nlen für Tect.mI8Qhe Untersto:twog lie:;tandteil des
Endnuizervert•s s.ir,d; cl~ effentl~eo Auftraggemw ~ Ehdnutzer daii,jber lnf!Jrmleren, dass gem~ß d.en. ·il\k~€1llen
Oracle RichUfnJeri fQr Technische l,Jntet'$t{;lll'.un~ ~hr.an für die VVieder~fnähme Tacimtsc:~r Untemt!Jtiung .~n Orai::le
fäBlg wetden, wenn er ~um ,Zeitpunkt d~r 1,.it~zcerung ~m;jfod~r der Hardwareanoobaffung keine Technische
Untetstotzung etWlrbt und dies zu ein~m späteren Zeitpunkt naehhott;
(f4) den öftenttiohen Aij~gget,er alf~ Sndnutzer daröber infonnieren„ dass ~ vqo ihm mit Qer Erbringung von
Computer-Beralµngsleistungen b~µftf.~o Diitwnt~rnehmen eigenverantwortlioi1 handeln und keine; Vertr~tfir von
Oreole sind, Oracle ist weder for die Handltm9en derartiger Drittunternehmen verantworttlch nOch an diese gebunden.
(15) den öffenUichen Auftra.gge~r !=ls f:ndnµtzer införmlE!reo. das~ ei,ilge Pl'Qgratnrne einen Quelk.,od& b~fnhatten
könn~. den Oracle b.ei der Aus!ll~feNng dieser Programme standar<lm,aßig 'überlässt; für diesen Oue!l®de gelten die
Bestimmungen des Enonutz{:!rvertrages;
(16) den öfre.ntfiehen Al,lftraggeber als Endnutzer Informieren. dass für die Hardware, $0fem erworben, die ium
Kautzeitpunkt galti9.e Ge~~m:lstun~$.regeh,mg . für Hardware von Oraole Qllt; diese R~h,1ri9 Kann unter
tI2StlJ.Yli:Zt~.~~:!t~~~~~~t:..{_C~;~t~![~J?lli117f~}t\~tll abQ~rufen w~n
(17) soweit .gesetifich zu-lässig, die Haftung von Oracle für (a) Schäden aller Art, siteich ob unmittelbare oder mittelbare

QPN_Pub1io SfflQr FUDA Addern:h.1m_ \/OO(r.SIO_OE_DEU

-200-
13/11/2020 18:22

Sohäd~n. beiläufig ent!>-t~ndeoe, konkrete. Strafe ~lnsehl!eße9de oder . Fqlg~sch~l,ien ung (P) ent1;1Eo19fme Gewinne.
Einnahmen. ~n oder Datenverw~r.durigen tlfi!sc.liräoken. die durch die Nutzung oPJr Prowamrne veru~a.ctnt werden;
(1.6) den öffent~ AvfuaggeQer a)s Endnutter v~rpflictiten, bei Beendigung de$ Vertrages die Nutzung der Programme
~inmetellen urn.t alle P'tggrammkoplen und Kopi~, der P(>~umentation tu vemic.titen oder an Sie zurocki:uge.t::en,
(18) die Ve,offentik.murig von Er~boissen vergleich.end~r esnchmar1<-Tet ~ Programme i.Jnd/oder Harqware .
1.m1ersägari; · ·
(2(}) deri öffentncb(';in Auftraggeber ats Endnutzer ve.rpfll~ten, al!e em$Chläglge.'l E~JX?,rtgese~e und ~vorschrt~n der
Verainlgter1 St.a~n 110n Arrielikä stilNie am;tere anwendbare Export, und lmportgesc,\ie. 1mei_n9eschrank1 eln;uhatten,
damit g~hrleisitrt 1$t. <1~- weder di,e, Pi9Qr.amme o.det qie Hardware noch dlrekte Produkte davon mittelbar ooer
uninltte!bar unter Ve~~g gulilger GeS:eile c1us.g~tQhrt w~rdM;
ti1) Oracle nieht ver.pflichten, zuvor nicfü zwische,n lhr.en und Omor; \''ereinbarte Pflichten w erfOHen otltrr Hafümgt.m tu
tH;iern6'hrnen; ·
(~~} lhneo 9estanen. die Nützurrg der Pro9~rnme d~JfCh lhren Offtntfümen Ail~9eber als Endn\ltzer z1,1 pryfen, den
oft'oniiic~~n A,uftf~gg~ber ats Endnutz~r veq.;ijicmen. bei ein~r sölcnen P.rufuri9 angemt-ssene Untel'$tül.tvng zu lels.ter,
und zµgang w i(,rottn.atione~ :tl.l gewähren, uM lhnen dif; Wf!l\e.rmeld\,Jt1g der Prtrtfjrgebnisse ~.fl Or~le. oder das Recht
avf Abfretuns lt,res R~hts au(Prönm~ d~r -Pro.grarnmnU.tz~t,g dv!tj1 den öffentl~en Aidtra99eber ajs t:ndnutier an
Orts.cie .t11i~bem Sonttn Sie Ihr Pri'.lflth9i!Ytmhl an 9:ta~i~ ~9.\ret~J1. rttu;ß. Or~c~ nl~ für 1<9,t~n aufkcry1rn1:1n, tfie Ihnen
oo~ o~-m öffe.nttiCfü'in Auftraggeber als EM nutz-er durch dle · Mithilf~ 001 qe,- Prltfung tmtstet'lßn, .
(~i) der. öff~nQicMn Au'flfäggeher ~l~ ~n~outzer verp1lict1ter1.· iüzu1Sfünmeri, tfri~s t}r de~ Endm~tztrifedrag nicht i'
Vertriuen dara.Jl -a_b9es.c.:t1ki~en hat, ti.ass kOn.f,tg l:lttstimrnte Har<Ni?ar~. Prögramrrie . oder Upti'?Jtt':$ ~rhäntien sino
All~roin9s 9~it d;~b~i F~lfje.t1Q~- ja) Wenn <W 'i)~ntb~e Aurtr~!W~ ~I~ ~~tiutte.t. Ui1te~rutiWi!J fur Pri;)Sramr11e
b~tellt. s.tellt aer vo~fiende S~~ Oräcte, ructrt v9n seiner Vi.:irpffichtung t(~, af!ml'iiB 9leßßm AU(tr.19 Upd~tes
~.ereJtt:tistelleTI, i~fel'n und stibald diese vei'fügbar sind. wae in den iu.m bt:'lfß11~~n Z°Ei,itp1,1nM gelt~~eo Oracle
RlchtJinien tut TEJdinisdi~n Ut'ltersrotzur:.g tte~elt und (b} ut1!:;eschadet ~es vorsteher1den Sattes bestehen die ~~.nte
qi!:! dem offentliehen Atrlt.r?9!}e~r a!s eriJnutzer für äi!~ im R.ahmeri d~ Endm.1tt-e1Vertra9es 111enziart'en Prqgramm~
gewährt w1,1tdoo. ur.iveräru:!ert ·tort.
(24} Oracle als Orittbeg1.msti9tan des l'!Mnuttervertta9~s bene!'!tlen

Sie J1aften fin('lr;t:lell für an~ Arrspruciie und ScMr.ten. die Otatle entitehert wen1 Sle die vorgesehrtebenen oheri
gt;nannt~n Vertragf;be$th1murigen rucht m jeden Snctnutte.Nerttag l.!WJSchen !finen 1.Jnd sk1ern öffent1:Ctlf!n .Auftraggeber
ati;; E(lqnutzer aufgenommen haben Oracle iat On~begilrtS{.tgter jedes; Endnutz~rvenr~g~s zw~t:hen lhnen und emerr
ottentnchen AUlir-aggeber 11Hi Endnutzer U.bem,rnmt aber kcßil'le Ihr.er Pflictmm @u1:, emerrt solöhtm V-ertrag

Al.lt dem AUfü<ay . .zwi~chen Ihnen und Jedem· offenfüchec, Auttr~ggeoor a!s Endnutzer hat ausdrucldich hervcn1Jgßhen,
~a~ ~~r entspf~her.de At1ft~ ö1;n Kon<,iitiohen uM a~st1mmurigeo eus dem Ei"!dh1.1tli:e1Vef\r~g unteiliegt uM. ~iesen
ßlm,ch!ie-ßt In Jt!lem Auftr;,g, Mn $if N>i nrat;!P e1nr~irli~ l"i1üs'i.!~·,,.sie- tii~t1tn ob 6S sit;h ooi ne~ t:r<dl'ltitz.c-1\1:er.,:az
um (ij) den v01il Offent.liehen Au.ftra99et,;~ els l:lndnutz~r onlin~ 1~~nonl~fü,m OLSA 1,1n<;i, sQfern relevant den
\,!ntert~lcl'ineteri Artllehg zu Hardwireti~tttimmung~n. (b) q~n vom öff~nmqnen Auflr~ggeber als Endnutz-er 9emäO. der
PMt1er Ordeinng Po!icy ai.lsgefertigten OLSA mit. $Ok:m rf/!~vant den a!~ Anhan9. ~f9~{Q9;en Harqwarei,esttrrnnungen
tel ~ln.en b.t:$l~nt.1en L!Zenzvertrag zwischen Orncte r...'fip de.m ~ffelit!icmm A~tirilQ.9ßbe'r -ais Endnutz~r. a~n öraQle
gemäß ö.!;-r P~rtil$, Oraenng Po1lcy tor Vf:rwei\d.ur19 frel9'1seoon hat. mlt. sofern relevant ~lnem unterzeie:hne\en Anhani
zu Hardwitjre~tlmmungf:n oder {~) elne recht!Wtfb.inglichtr schliftliette Vereinbarung, dle den Bestimmungen ~us dieaerr
Vertrag eht$ptict1t, i:1.~ischen Ihnen und dem offenllicl'len Atiftt'a9g~ber als ßndn~-f!;r handelt Geht ijV$. dem Auftr;;.s
hsryor cta~s öt:r OLSA und/oder die Hardwareb.$stimmLm9en ($Ufern re'lev.ant} v'OOl ßff enthchen Auftrl;lg9~t.;er a!s
Endm.1u~r auagt?fertigt werden rtiu,sen Si\1 Ofaotfi zusammen mtt Ihrem Auftrag c4en unterteichn~ten Vertrag ~rnteich.en

Sie verpflich\en mch Oracle unvQr:.::u9l!d1 tv inrorrni~ren. wenn Sie Ktmritms von emer Verletzung_ eine~
finijr.iJ!Zerv~rt~s e.rhangen Zvdem verpflieh~{i Sie isleh, dte Beitlmm1.m9en .einet Enctnutz~Nertrngf;:s zwls:ooen 1tmen
und einem. öffemlictlen Auttrag9e.ber c1ls _Endm.1tzer durchz!J~~n. wenn Oreele .Sifl Zllt Wahrung se)ner lnter'fi,~n datv
euffordert oder äas Recht attf oim:msetzi.ing aes Vertrageij a1..1f Wuntlc.~ von Orac~ an Oracle oder emen v•.m Oracle
ben~nnten Dtitten a1mitreten

J, Sie.hminp~
Oracle gwähtletst~ fur die Dauet von einem Jahr ab Begmn ~er Qe$et%lietu:1n Ve,Jahrun9~rist. dass c!ie Programme. e1ai
ße.-triebssysiem. Cfie integrierte $pftware und/oder the Hijrdwi,re d~ in df:'I' Oµk.ument~tron od~r i;ie•
Leistun9sb€}schreit,11.m9 \fijf6Jnba1te 81;:falct1affent1eil haben ooer, :,owelt die ße.sch9ffenheit nicht ve.reitlb&rt 1~i sich für dia

-201- 13/11/2020 18:22

nach 4~m V~~'9 vorau~e 9d~ -~-"~ ~r ~i!:I a~w.ohnli.ch~ Veiwend1.1:ng eignen uocj ~lne Be$Chaffenhelt
autweisen, die bei S~oheo der gleic;:hen Art Qb_lk:h i$t un.d die $1& ~ der Art erwai1en k(Jone.n.

~j Von~en von ~rnang~n wird em·o.ie n~u:m "1ner Wa.ht dl$~ be$e~en oder lhnEm ~o neues ProgrEim,m, neues
Se~bs~stem. Of#I~ tnt~•~· $01\Wat-e und/od$r ~~ue Hart.fwate llefei'o. 8Pllte Oi'i!lqt~' die BeJ$itt.gtJ.hg d.~r Sa,ctun~ngel
an ~n _gel~n ·p.f()gr~mmeo; d.em. .9-.Mf:'I ~!!11$~m. ~ gef~~ · IO{:egfie®.ti Sbflwar.e: 1:1n~Q®r der
gei~ferteh Hprqwa~ plcht lon{¼l'halb an~S$8Jler frißt geJlngen, ~~n s~ un.s !=f~ l.ln.g~e- 'Nachfrist ~en.
Näoh Ablauf der Nachfrist köniien Sie Hera~1,1t,9 cf~r Vergown·g ~ ROCl<fritt vorn v~ v~ngtm

O~Q)e (l~nlm!'rli ~ne ß~w.ähr 9(af0r, dass· d.~ Prt>gramme; du B.~iystf.lm. $ iOtegne~ Soflw8:r.e un(1/0der die
H~röware •lle Ihre M~rd.~qgen ·er,Qij~n oder :d~· d.i~ darin "1U,la.t~~n Fuo~.~ in. ftiner von Ihnen ~1:1sgtaah.lten
l<~tnb1~ unurite.rbrochen vnd· ·fehlerf!lll abfa• e.tne ß.araotie ·1.st nur $Q~t vett).lncJtKm, als sie ~riftlloo ·in ein.em
Ang'eb(it ~t ~m Vertrag .äusdropklioh_ atf SQJ4he t,e.z.elellrjet wird ~nf die V~rpffichtung a.us der. Ga,rantie ~onkret
te{Jalt . .

0~$ gilt Ml$~eni1 für d.i~ Etbrjnguog. von ~tti:st\.f~en.

Oracle g~~ne,l\;.t~ ffif öl~ ö~µ,er :V~o -~ J.~hr a~ . B~inn d~r ~~l\$~n V~änrt,JA,$~. d~" die: be$telltem
serv~ fachmännisch lil Qb'era!nmmvng mit ~en ~1t1emeln 1;1netkF.1rinten tod~~ärds ·e:itm.clU wet:pen ·

Im Ubfigen ~tt,en· die R~~ungf:n zur Haftung in des Vertrags

•· a;n.,,-uung .
Unb'eSt~t ~~ersta~c;ter a~m~119en tl!as VQ~aQ~.~ gi~ Fol~n.d~ Fallli ein o~ ~~ mit def!l Inhalt
gegtm Sie oder ""neh ~tuctten ~ aJs, ~ncJ~~er ge~d rnao."4t, be$~i'r\mte Pn.:>gramme ui,(Voder H~rdwa~
vert:~ ~~ ~1$'tjgen $~1llUf'!lS~~, 11.lis.tet Ofacil$ lhim.ri und dem Qffentl~n Au~etber ats Endnutier·
gegehQPl;lf ~uf eigens ~W,l R~lsVef\~wjig1m9 !!lld ,teilt $Je yon allen ~'aÖ.AA~r~91'den,f~geri.
Hafüing&all$J)~rihen und K!)i;tett fr41. Qle Ql.!S ~r.icht q~rn. Pritt~tt Ql!:r ei_n@ ~rtjg11t R~t$v~rti=.t#,Jmg g~ttena macht.
tf~~hrt ~et 1m Rahmt:m- ein~§ Vetvleiqh$·t~ti~ .dem Orapk,I iug$$ttmmt h!J.t Um ~ie$efi ~~utz 1n An$pl\lch
helimen ai.'k❖~n, !l'üssen Skt

• die Rechtsabt~µng VPl1 Q~ 1.mve®glich, ~~tens af)j,?r tr'!n$r'helP -von 30 T~gfm - ~~r fr:Oher; falls dtes nach
geJ.ten~em R~t ~rlord~rti~ is.t ~ n~m $e von ~ Ao$prUCl1 ~1'$n l'mben, Ober dei, Anspruch schriltlicii
intcrm1eref!;

• Orecte qie Reg-1~ert.ei~lgung W'l~ Ver.glelch.$Yel'hanoh.m~n ~in Qbei1~~h: ~nd
li 0~ die fli diti Re,.:;tiu,~ig!,ihQ ~e.i 1/i:=igletW)$ve[hailtlfu11gen (;fff(?f;\iei.lichi;iti lnfQtrt<aliür1e"11 und !ltllgt:lt~llb

U~-ti:tfiurig zukommen ~en uhd tin$ ~l'lts~en~e VQllmacht erteilen .

Wenn Of1!ete m~int oder fe.$t9E!ete11t wird., f,läss ,1nzeloe Pm9.$.rlnie tind7od~r Har~e ~ie g$tlg~ Eigentumsr~h~e
eine$ Orttte-n verJetzj lieben Könnten hat Or®le ~ift Wahl.. e,ntweder dae f>'r(Jgtarmn und/Q(iet die Hardware so zu andern.
d.il&S $ie k.eine. $ehµ~~ m~flr !fßdettfin (gQ~i ~1*-r lhre.n .Zw,wk oder ihrf3 Funktio,nen irtl Wesenlllchen
auftechl?~rh~). ~ eine .4z~ ;c:µr ~~n N.~J.Jng zµ ~~n. F~IIS J<elne dle;~t ~O{Jlichf<eiten wirteciiaftHch
vertretbar Ist, 1~ Ora~ be~tlgt, die L~z f(ir. l,fa~ betr~~~e Pro.gramrr vnd/ode.r die Ha.fd.~re zu k'.Ündigen urto
vergo~en, die SI~ o~ g~ebsm,nfalls ~r ~~htt. ~ä~n .. $9"4e .~\cht lo ~flP.nJch g~nl,lt!\ITIEm&., i~ v~.us
~tw V~Uli.mgtm fOr- Te.chnl$Gf\e U~tutzun~. die sie Oracle für ctaa ent$preetl,ende P.l'(ldµk.t gezahtt h_aben,
zurOckzUerstattef,. Dia~ F-re,ist!3lh,mg dyr<;h 0~ ist !iUS9~1o$$Eitt wenn SI~ oaer der öffemliQhe A1iftrag_g_e~r als
enanutzer Program~!! -~~r H~re ~m ~ ~ie. D~r d~ In _C;fer p~ur.nen~O{l f'es~te Nutzurtg$spektrum
hlna~ verwe~ ~r wenn Sie 9dtir d.~ öf(~~t}cne Aµftra99~~r a~ (;rtdnutzer ~ine_ ntcht mr ~'®Jlle Ptbgnamm~
oder H1rd~~verslon verwenden un~ der Aj\sPf\lel\ wegen Rechu.~fletzµri9. d1,1rch d~ .N~ung ~ner unvent~e~
aktuellen. Programm~ Qdei' H$1'.dwerever~ion, die lh~en tur v~ung ~~t~ltt wur9..e, Mtte v~rm~ werden k()nnen
Soweit ~ ein An$.PTU.;h wegen Söhutu®"ltsv.ettettung auf Progremme oder Hardware bezieh~ die nicht von Oracle
bere~estellt wurden, ist d~ F~l$tellun9 ~benfafü; aµa_f;le$ChlosJß~. Gtelchfalls Ist die Fl'eistel1U,11g . insoweit
ausgeschlossen, als ein An~rvch. WE!9e.Jl R~ts.ver1,2ung dµroh ~ie K-ombin~c;n eitie!S P•mms oder einer
Hardware mit von Oracle n,ctit vorgesehenen PrQdu,aen ~er SeJvie~$ ve.ruNi!~cht i~t. Ora.cte sqhlleßt eine Freistellung
fOr Sie o~t den öffentlienen Auftraggeber als Endnutzer~, A!lsprüchen a1,11~. die sich a!.lf Ihre Aktionen oder die AkliQnen
de$ ~ffentlii;:he.n Aufti'agge'bJ;m; ~ls Enän1;1tter 9~nüber eJnem Orirten gt011~en, weM die Ihnen o~rt&ßSene(n) Orai;le

OPN_P~ er FUOA Aöd.enoum_vGB0510_DE_OEU

-202- 13/11/2020 18:22

P.rQgramme oder H~rdwir~ t,e1 vertra_ssgerni[lßer Nu~-ung keinerlei ~chuttrec:hte von Pritten v.erle1Zen würde{n) Oracle
stellt Sie nicht von AnSptOche,r, wegen 1teclitsveiletzun9 frei. die sich auf (1) ein Patent. v,m tJem Sie vor dem
Wili(sa.mkei~atum dieses Vertra9ea il'i Kenntnis gesetzt wurden {im Rahmen einer Klage, trmer Fordening oder
8.ekanntm1:1chµng)_ oder (2) H1:1mllungen lhrerselt~ srnnooi'i, die vor dem Wirksarnkeltod.arum qif:ses V~rtrag~ erfol9t
~ind Sollt~ 1;in Dri~er P,n~prlli;;he ge,g~n Qracle geltend mtl!~hen .. Programme oder Hardware wlirden m Verbindung mit
Ihren ProdiJ.kten OQ~r seriice~ f,ein~ s.eweiblic~n Schutv~hte vertetze.n. und hätte ~ln solcher l\n;i-prueh durch die
ausschl~ßl~:he Nutzung ti~ Progtamme QtWr Hantw~re vermiet!fjn werden 4'~tmen, hab$n Sie Oracie fre~ustellen.
Ple1w,r Ab$.chnitt regelt den gesämtrim llmfang der Frtii$tellur19 bel Re1;Jht$ve!ieb:t.in9 und al~ Anspiüch~ In dlfls..em
ZV$amrMnhq absctil~eß.erid. sofern ~eh nföt1t aus zwingenden 9esetzllct1en Vorschriften oder der in diesem Vert..rag
vereinbarten wrrt~men H~ftungi~ränkinig etwa$ anderes ergibt

7. us~endnu.t7~r tter .ijffenfllchen Hand!
Or~ Programme, i:imschl!eßiieh: t.f~ Betrie~ssystems., der ln~rierten Sottwar~, .~Her gegebenetifa!ls auf ~er Nanlware
ln$t~llie.rten Programme und/öder ~r Ookt.irriMtation, dle an lJS~Endnut?er der öffentlichen Han:µ auage!iefert wer9en.
sind ~gewetb.liehe Computer~ftware' Im Sinne der eimtcil!ä9i9eh USNorsctrrift fur Anschafülngen des BJJl'ldes (.FAR)
~nct t>ehördenspeitfl~her ~r9.~n2:enc.terVorscnrlft~n. Al~ $plches i,mt~rli~{#m die Nutzun~. VervleffättlgLing, (;}ffehfeQung
Ancter\iog µnd ~.np~wr,g dl~ser flr<>-;J,dTT1me. em~chU~ßlicti de$ ßettiebi$ystem, der integrierten Sottwar~. at!er
gegebeneritatle auf öer Hardviftfe rn~talliert~r,i Pr~gnmime 1Jnd/Oder der P.u~um~rrtafü;iri, cten in d•·m Vertrag
vereinbMen Uzenzen und. llieitzvorm:hdften und, $0Weit .dies zutreffend 1st. ®n zusatzlieh~n Rt!r$½ten. die m i=AR
S~ 2.27~19 (liient für g~mlithe COmpotersoffw-are, ÖEC 2007) geregelt ßifäi.

8. . Lintfltit un~ Bceen~Jg.ung dett Vertrag~
tH~e Zusatzvereinbarung Mrd zum unten gen@l)nten Öff.tum v,tl~s~m und ~nctet 91eithte1ttg mit dem Vertr~9 sofem sie
nicht Wje im Vertrag vorgesl:llheo, 1JCrzeit19 g~kan(;t!gt Wird. Unbeachai;.Je;t iitf'!derslautenoer B.~timm1.mg~n ges Vertra;ges
l(.ann dl1i$e Zu$aliv~reinbarung von jider cier iie!dtfn :Partt'tle11 jederaalt mit erner Frist von 30 (in Wc;rtian dreißig) Ta.gen
i,:chnftlictt 9e!-\tmq19t werow.

Abstestnen von a.en oben genannten Anderungen bleibe!'\ di~ a11gernernen Vertr.-igsbe<iingwngen unv~rana$rt imrt
weiterhin 91.11tig 01ei:.e Zusauverembarung tritt wm 20i in Kttm (Nr wttd vor1 Oraci~ emgetr1Je<mJ

PARTNER: Ato& htf~rmat.lon
T~c~notggy rlrill\H

Namt

Tlt(..4'

Unlef$Ghrifi&datum ~ S' • '1 , ~l "t ' ' S • ,
........... . . -~·-·~--~·-.. ==

-203-

Name

13/11/2020 18:22

.11111",1:i
BUNDESRECHTSANWALTSKAMMER

Anlage 7 Vertrag

Anlage zu Ziffer 17.3 EVB-IT Erstellungsvertrag

Sonderregelung zur Vertraulichkeit

Auftragnehmer und Auftraggeber sind verpflichtet, alle im Rahmen des Vertragsverhältnisses
von der jeweils anderen Partei erlangten Informationen, die ausdrücklich als vertraulich
gekennzeichnet sind oder deren Vertraulichkeit sich aus den Umständen ergibt, vertraulich
zu behandeln, insbesondere nicht an unberechtigte Dritte weiterzugeben oder anders als zu
vertraglichen Zwecken zu verwerten.

Vertrauliche Informationen sind Informationen, die ein verständiger Dritter als schützenswert
ansehen würde oder die als vertraulich gekennzeichnet sind.

Vertrauliche Informationen schließen insbesondere Geschäfts- und Betriebsgeheimnisse,
· personenbezogene Daten sowie sämtliche Informationen über persönliche und tatsächliche
Gegebenheiten, die dem gesetzlichen, insbesondere berufsrechtlichen, Geheimnisschutz
unterliegen, ein.

Die empfangende Partei hat vertrauliche Informationen vor dem Zugriff nicht befugter Dritter
angemessen zu schützen. Die empfangende Partei darf vertrauliche Informationen nur nach
vorhergehender schriftlicher Zustimmung der offenlegenden Partei verwerten, weitergeben
oder veröffentlichen.

Eine Weitergabe vertraulicher Informationen an Mitarbeiter der empfangenden Partei oder
mit der empfangenden Partei im Sinne der §§ 15ff. AktG verbundene Unternehmen oder an
Berater oder Erfüllungsgehilfen der empfangenden Partei (zusammen: ,,befugte Dritte") durch
den· Empfänger darf vorbehaltlich ausdrücklich anders lautender Regelungen in diesem
Vertrag nur dann erfolgen, wenn und soweit (i) die Weitergabe an den jeweiligen befugten
Dritten notwendig zur Erfüllung dieses EVB-IT Erstellungsvertrages ist und (ii) der jeweilige
befugte Dritte sich vor der Weitergabe schriftlich verpflichtet hat bzw. aus anderen
rechtlichen Gründen dazu verpflichtet ist, die hier genannten Verpflichtungen entsprechend
einzuhalten.

Die empfangende Partei haftet der offenlegenden Partei für die Einhaltung der vorgenannten
Verpflichtungen durch befugte Dritte.

Von dem Offenlegungsverbot sind Fälle von zwingenden Offenlegungspflichten
ausgenommen, die durch behördliche oder gerichtliche Anordnung auferlegt werden, sofern
diese auf Grundlage eines in Deutschland geltenden Gesetzes oder unmittelbar
anwendbarem Europarecht beruhen.

Der Auftragnehmer ist verpflichtet, den Auftraggeber unverzüglich schriftlich zu informieren,
sobald Offenlegungsansprüche, gleich, ob berechtigt oder unberechtigt, an den
Auftragnehmer herangetragen werden. Der Auftragnehmer hat dem Auftraggeber in dem

-204- 13/11/2020 18:22

Anlage 7 Vertrag Seite 2

Schreiben den Grund für das Ersuchen des Dritten auf 'Offenlegung anzugeben Lind darüber
zu informieren, ob (und mit welcher Begründung) er gedenkt, dem Offenlegungsersuchen
nachzukommen.

Falls nachvollziehbare Anhaltspunkte einen Verdacht für eine Verletzung oder eine drohende
Verletzung der vertraglichen Geheimhaltungspflichten begründen, fordert der Auftraggeber
den Auftragnehmer auf, die Einhaltung der vertraglichen Geheimhaltungspflichten innerhalb
einer angemessenen Frist schriftlich nachzuweisen.

Legt der Auftragnehmer gegenüber Dritten vertrauliche Informationen entgegen den
Bestimmungen der vorstehenden Absätze offen und/oder weist trotz Aufforderung die
Einhaltung der vertraglichen Geheimhaltungspflichten nicht nach, ist der Auftraggeber zur
außerordentlichen fristlosen Kündigung des Vertrages berechtigt.

Für jeden Fall der Zuwiderhandlung gegen gesetzliche oder vertragliche Geheimhaltungs­
pflichten ist die BRAK berechtigt, eine Vertragsstrafe, deren Höhe jeweils von der BRAK
nach billigem Ermessen zu bestimmen und im Streitfall vom zuständigen Gericht zu
überprüfen ist, zu fordern. Die Grundsätze des Fortsetzungszusammenhangs sind
ausgeschlossen. Mit der Zahlung der Vertragsstrafe wird die Geltendmachung des
Anspruchs auf Unterlassung oder eines darüber hinausgehenden Schadensersatzes nicht
ausgeschlossen. Die Vertragsstrafe wird auf einen möglichen Schadensersatz angerechnet.

Ein Anspruch auf die vereinbarte Vergütung für nicht erbrachte Leistungen besteht im Fall
einer außerordentlichen Kündigung durch den Auftraggeber nach dieser Anlage nicht.

-205- 13/11/2020 18:22

.11tU
BUNDESRECHTSANWALTSKAMMER

Anlage 11 Vertrag

A~lage zu Ziffer 13.1 EVB-IT Erstellungsvertrag

Sonderregelung zur Teilabnahme, zu Freigabeerklärungeri lind zur Abnahme

1. Teilabnahme des Umsetzungsfeinkonzepts inklusive Styleguide

Abweichend von Ziffern 11.2 bis 11. 7 der EVB-IT Erstellungs-AGB gelten für die Teilabnah­
me de$ Umsetzungsfeinkonzepts inklusive Styieguide folge.nde Vereinbarungen:

1. Der Auftraggeber hat das {TeiJ-.)Abnahmeverfahren innerhalb von vierzehn (14) Kalender­
tagen (;.Prüfungszeit") nach Anzeige der Abnahmebereitschaft durch den Auftragnehmer
durchzuführen. Eine Verlängerung der Frist ist nur in gegenseitigem Einvernehmen möglich.

2. Für die Abnahmekriterien ist folgende Einteilung von Fehlern maßgeblich:

• Klasse A: Wesentlich:· Die im Konzept bes~~rie~ene.n.-fhhalte si11d falsch und würden
bei der weiteren Verwendung/Entwicklung zu fehlerhaften Ergebnissen führen.

• Klasse C: Unwesentlich: Rechtschreibfehler, ungenaue aber unkritische Formulie-
rungen, fehlende Beispiele etc.

Ein Fehler einer höheren Fehlerklasse liegt auch vor, wenn die Anzahl der Fehler der unte­
ren Fehlerklasse die Befürchtung rechtfertigt, dass dies~ Fehler insgesamt die in der höhe­
ren Fehlerklasse beschriebenen Auswirkungen haben. Ein. Fehler kann nach teilweiser
Nachbesserung oder ni;tch Aufzeigen einer Umgehungslösung in eine niedrigere Fehlerklas­
se einzuordnen sein.

3. Der Auftraggeber erklärt nach Ende der Prüfungszeit die {Teil-)Abtiahme für das Umset­
zungsfeinkonzept, wenn dieses keine Fehler oder ausschließlich· Fehler der Fehlerklasse c
aufweist. Unwesentliche Fehler werden in der (Teil-}Abnahmeerklärung als Mängel festge­
halten und vom Auftragnehmer im Rahmen des weiteren Projektverlaufs unverzüglich besei­
tigt, soweit nicht eine Frist für diese Beseitigung vereinbart ist.

4. Werden Fehler der Fehlerklasse A festgestellt, kann der Auftraggeber die Prüfung abbre­
chen. Der Auftraggeber teilt dem Auftragn~hmer nach Abschluss oder Abbruch der Prüfung
festgestellte Fehler entsprechend der vereinbarten Fehlerklassifizierung mit. ·

5. Hat der Auftraggeber die jeweilige Prüfung gemäß vorstehendem Absatz abgebrochen,
setzt er dem Auftragnehmer eine angemessene Frist, die Fehler zu beseitigen. Nach deren

-206- 13/11/2020 18:22

Seite 2

Beseitigung hat der Auftragnehmer erneut die Abnahmebereitschaft des Umsetzungsfein­
konzepts inklusive styleguide zu erklären. Der Auftraggeber hat das Recht zur erneuten
Prüfung. Die Prüfungszeit beginnt erneut. Die Bestimmungen dieses Absatzes gelten auch,
wenn die Prüfung trotz Fehler der Fehlerklasse ~ vollständig durchgeführt wird.

6. Über die Einordnung der auftretenden Fehler in die jeweilige Fehlerklasse entscheidet der
Auftraggeber unter angemessener Berücksichtigung der Auffassung des Auftragnehmers.
Entstehen durch eine Falschklassifizierung eines Fehlers durch den Auftraggeber beim Auf­
tragnehmer Mehrkosten, so hat der Auftraggeber diese auf Nachweis zu erstatten. Dies gilt
jedoch nur, sofern der Auftragnehmer dem Auftraggeber im Voraus schriftlich und unter An­
gabe von Gründen auf die aus Sicht des Auftragnehmers unkorrekte Fehlerklassifizierung
sowie auf die Höhe der dadurch entstehenden Mehrkosten hingewiesen hat und der Auftrag­
geber gleichwohl auf einer Fehlerbehebung entsprechend ihrer Falschklassifizierung bestan­
den hat.

II. Freigabeerklärungen vQn Dokumenten, Meilensteinen um;i sonstigen Zwischenleis­
tungen

1. Der Auftragnehmer legt Dokumente, die der Auftraggeber freigeben soll, prüfbar vor und
fügt ggf. erforderliche Prüfunterlagen bei. Der Auftraggeber nimmt in der Regel innerhalb von
zehn (10) Werktagen ab diesem Zeitpunkt in einer zwischen den Parteien einvernehmlich zu
vereinbarenden Form Stellung (Freigabefrist).

2. Während der Freigabefrist beantwortet der Auftragnehmer sofort alle Fragen und Informa­
tionsanforderungen, andernfalls verlängert sich die Freigabefrist angemessen.

3. Die Einschränkung oder Verweigerung der Freigabe bedürfen einer Begründung. Andern­
falls gilt die Freigabe nach Ablauf der Freigabefrist als erteilt. Mit der Freigabe erklärt der
Auftraggeber, dass er im Rahmen seiner Kompetenz den Leistungsstand und seine Überein­
stimmung mit den Vorgaben geprüft hat.

4. Freigabeerklärungen des Auftraggebers gelten nicht als Teilabnahme; ggf..in Abweichung
von diesem Vertrag vereinbarte Teilabnahmen bewirken keine Abnahme Im Sinne von
§ 640 BGB, Eine Abnahme im Sinne von § 640 BGB findet durch der Auftraggeber erst dann
statt, wenn der Auftragnehmer alle Leistungsverpflichtungen aus diesem Vertrag in der Wei­
se erfüllt hat, dass die Voraussetzungen dieses Vertrages für eine Abnahme durch Auftrag­
geber vorliegen.

5. Wird nachträglich festgestellt, dass die von. der Freigabe erfassten Anforderungen nicht
erfüllt wurden, bleibt der Auftragnehmer zur Erfüllung der Anforderungen verpflichtet. Der
Auftraggeber hat in diesem Fall die daraus entstehenden Nachteile zu tragen, wenn er die
Probleme vor der Freigabe gekannt oder infolge grober Fahrlässigkeit nicht erkannt und
gleichwohl die Freigabe erteilt hat.

-207- 13/11/2020 18:23

Seite 3

III. Abnahme des beA In Gestalt der technischen Inbetriebnahme von Release 1.0 des
Systems

Abweichend von Ziffern 11.4 bis· H. 6 der EVB-IT Er:stellungs-AGB gelten für die Abnahme
des 1:!eA in Gestalt der technischen Inbetriebnahme von Release 1.0 des Systems folgende
Vereinbarungen: ·

1. Der Auftraggeber wird das vom Auftragn·~nmer in Gei;;talt der technisch~n Inbetriebnahme
von· Release 1.0 bereitgestellte beA insbesondere im Hinblick auf die vollständige Umset­
zung der durch die Leistungsbeschreibung inkl: Kontextspezifikation (Anlage 1) sowie durch
da_s Umsetzungskonzept (Anlage 2) vorgegebenen Anforderungen Oberprüfen (,,Funktions.­
prmungu} und· schriftlich abnehmen. Der AUftraggeber kann zur Funktionsprüfung der Voll­
ständigk~it einen von _ihm beauftragten .fachkundigen· Dritten tlinzuziehen. Voraussetzung für
die Abnahme ist, dass der Auftragnehmer des Auftraggebers das beA in Gestalt der techni­
schen Inbetriebnahme von Rele1;1se 1.0 des Systems vollständig bereitstellt und ihm die Ab­
nahmebereits~haft anzeigt Die A_bnahmebereitschaft muss schriftlich angezeigt werden (E„
Mail oder T~lefax ist ausreichend).

2. Der Auftraggeber hat innerhalb von neunzig (90) Kalendertagen (,,Funktionsprüfungs­
zeit") nach Anzeige der Abnahmebereitschaft die Abnahme des beA durchzuführen. Eine

· Verlängerung der Frist ist n-ur in· gegenseitigem Einvernehmen m991ich.

3; Für die Abnahmekriterien ist folgende Ein~eilung von Fehlern maßgeblich:

• Fehler~asse A: Betriebsverhindernder Fehler:

Der Fehler verhindert die Nutzung des beA oder wesentlicher Teile. Beispiele für Feh-
: ler der Fehlerklasse A sind Fehler, durc_h welche die Gesetzeslage verletzt wird, sen­
sible Daten f(lr unberechtigte Personen zugänglich werden, hoher wirtschaftlicher
Schaden droht (z. B. durch FristverletzunQ), ein Imageschaden für die BRAK droht,

· die Zerstörung von wichtigen Daten droht oder be~nders wichtige Gesch~svorgän-
ge (z.B. Signieren, Überprüfung von Signaturen, Senden und Empfangen von Nach­
richten) verhindert werden, sofern dies von den Parteien nicht vorab einvernehmlich
abgestimmt wurde.

e Fehlerklasse B: Betriebsbehinderoder Fehler

Der F~hler behindert die Nutzung des beA oder wesentlicher Teile erheblich. Beispie­
le für Fehler der Fehlerklasse B sind die erhebliche Beeinträchtigung von Geschäfts­
vorgängen {z. B. Organisieren von Nachrichten, Verwaltung von Mitarbeitern), es
drohen deutliche Akzeptanzverluste bei den Benutzern oder spürbarer wirtschaftlicher
Schaden, sofern eine Abweichung yon den Parteien nicht vorab einvernehmlich ab­
gestimmt wurde.

e · Fehlerklasse C: Sonstige Fehler

. Die ordnungsgemäße Nutzung des beA ist nicht wesentlich beeinträchtigt, eine Be­
hebung ist zwar notwendig, jedoch nicht dringlich. Beispiele für Fehler der Fehler­
klasse· c sind unwesentliche Beeinträchtig_ung von Geschäftsvorgängen (z.B. geringe
Verzögerung, leichte Verstöße gegen den Styleguide) bzw. die Beeinträchtigung von
nicht wesentlichen Geschäftsvorgängen (z.B. Verzeichnisverwaltung, Kennzahlen).

-208- 13/11/2020 18:23

Seite 4

Ein Fehler einer höheren Fehlerklasse liegt auch vor, wenn die Anzahl der Fehler der unte­
ren Fehlerklasse{n) die Befürchtung rechtfertigt, dass diese Fehler insgesamt die in der hö­
heren Fehlerklasse beschriebenen Auswirkungen haben. Ein Fehler kann nach teilweiser
Nachbesserung oder nach Aufzeigen einer Umgehungslösung in eine niedrigere Fehlerklas­
se einzuordnen sein.

4. Auftraggeber erklärt nach Ende der Funktionsprüfungszeit die Abnahme für die Vertrags­
gegenständlichen Leistung, wenn diese keine Fehler oder ausschließlich Fehler der Fehler­
klasse C aufweist, und diese Fehler sämtlich unwesentlich im Sinne von§ 640 Absatz 1 BGB
sind. Unwesentliche Fehler sowie Fehler der Fehlerklasse C werden in der Abnahmeerklä­
rung als Mängel festgehalten und vorn Auftragnehmer im Rahmen seiner Haftung für Sach­
und Rechtsmängel unverzüglich beseitigt, soweit nicht eine Frist für diese Beseitigung ver­
einbart ist.

5. Werden. nicht unwesentliche Fehler (§ 640 Absatz 1 BGB) oder Fehler der Fehlerklas­
sen A oder B festgestellt, kann der Auftraggeber die Funktionsprüfung abbrechen. Der Auf­
traggeber teilt dem Auftragnehmer nach Abschluss oder Abbruch der Funktionsprüfung fest­
gestellte Fehler entsprechend der vereinbarten Fehlerklassifizien,mg mit.

6. Werden nicht unwesentliche Fehler (§ 640 Absatz 1 BGB) oder Fehler der Fehlerklassen
B festgestellt, kann der Auftraggeber nach Ende der Funktionsprüfung die Abnahme unter
dem Vorbehalt der vollständigen Beseitigung der der Fehler der Fehlerklasse B innerhalb
einer angemessenen Frist zu erklären. Unwesentliche Fehler sowie Fehler der Fehlerklasse
C werden in der Abnahmeerklärung als Mängel festgehalten und vom Auftragnehmer im
Rahmen seiner Haftung Für Sach- und Rechtsmängel unverzüglich beseitigt, soweit nicht
eine Frist für diese Beseitigung vereinbart ist.

7. Hat der Auftraggeber die jeweilige Funktionsprüfung gemäß vorstehendem Absatz abge­
brochen, setzt er dem Auftragnehmer eine angemessene Frist, die Fehler zu beseitigen.
Nach deren Beseitigung hat der Auftragnehmer erneut die Betriebsbereitschaft der betref-

. fenden Leistung zu erklären. Der Auftraggeber hat das Recht zur erneuten Funktionsprüfung.
Die Funktionsprüfungszeit beginnt erneut. Die Bestimmungen dieses Absatzes gelten auch,
wenn die Funktionsprüfung trotz Fehler der Fehlerklassen A oder B vollständig durchgeführt
wird.

8. Über die Einordnung der auftretenden Fehler in die jeweilige Fehlerklasse entscheidet der
Auftraggeber unter angemessener Berücksichtigung der Auffassung des Auftragnehmers.
Entstehen durch eine Falschklassif12ierung eines Fehlers durch den Auftraggeber beim Auf­
tragnehmer Mehrkosten, so hat der Auftraggeber diese auf Nachweis zu erstatten. Dies gilt
jedoch nur, sofern der Auftragnehmer dem Auftraggeber im Voraus schriftlich und unter An­
gabe von Gründen auf die aus Sicht des Auftragnehmers unkorrekte Fehlerklassifizierung
sowie auf die Höhe der dadurch entstehenden Mehrkosten hingewiesen hat und der Auftrag­
geber gleichwohl auf einer Fehlerbehebung entsprechend ihrer Falschklassifizierung bestan­
den hat.

9. Wird die Leistung gemäß dieser Ziffer III. mangels Abnahmefähigkeit nicht abgenommen
und muss der Auftraggeber die Leistung trotzdem bereits nutzen bzw. zur Nutzung bereitstel­
len, so ist der Auftragnehmer hiervon zu unterrichten. Die Nutzung gilt in diesem Fall nicht
als Abnahme.

-209- 13/11/2020 18:23

.11111
BUNDESRECHTSANWALTSKAMMER

Anlage 6 Vertrag

Anlage zu Ziffer 17.1.1 EVB-IT Erstellungsvertrag

Sonderregelung zum Quellcode

1. Der Auftragnehmer hat den jeweils aktuellen Stand des Quellcodes* der
Individualsoftware*, der Standardsoftware* (mit Ausnahme der Standardsoftware*

) und etwaiger Anpassungen der
Standardsoftware* (einschließlich e~~ig~r VQIJ1 Auftragnehmer vorgenommener
Anpassungen der Standardsoftware*■lil■■■■■■■■■■■■■■■I) auf
Quellcodeebene gemäß Ziffer 2.2.1 EVB-IT Erstellungs-AGB mit der Abnahme der
Werkleistungen und nach der Abnahme bei jeder Übergabe eines neuen Programmstandes*
der Individualsoftware* bzw. der betroffenen Standardsoftware* an den Auftraggeber zu
übergeben. Die vorstehende Verpflichtung gilt nicht, soweit Standardsoftware* betroffen ist,

. die der Auftragnehmer nach Maßgabe des EVB-IT Erstellungsvertrages von sog.
"Drittherstellern" bezieht und dem Auftraggeber überlässt. Dritthersteller im Sinne dieser
Anlage 6 sind nur solche Unternehmen, die weder Auftragnehmer (einschließlich
Unternehmen einer Bietergemeinschaft im Vergabeverfahren) · noch dessen
Konzernunternehmen im Sinne der §§ 15 ff. AktG · noch dessen Subunternehmer sind. Dies
gilt nicht, wenn der Auftragnehmer gemäß Ziffer 2.2.1 erklärt, er werde die Anpassungen in
den Standard übernehmen und dies auch vertragsgemäß umsetzt. Zum Quellcode*·gehören
dessen fachgerechte Kommentierung und die Beschreibung der notwendigen
Systemparameter sowie sonstige notweridige Informationen, die den Auftraggeber in die
Lage versetzen, mit Fachpersonal den Quellcode* zu bearbeiten, um eine selbstständige
Weiterentwicklung der Individualsoftware* bzw. der Anpassungen der Standardsoftware* auf
Quellcodeebene vorzunehmen. Die Übergabe soll in elektronischer Form auf einem
Datenträger erfolgen und wird protokolliert. Der Auftraggeber erhält an allen Fassungen des
Quellcodes* und der Dokumentationen im Zeitpunkt der jeweiligen Erstellung ein
Nutzungsrecht gemäß Ziffer 2.1.2.1. Bezüglich der Standardsoftware* erhält der
Auftraggeber die Nutzungsrechte an den Quellcodes* in demselben Umfang wie an
Anpassungen von Standardsoftware* mit der Maßgabe, dass diese abweichend von Ziffer
4.4.3 des EVB-IT Erstellungsvertrages (in Verbindung mit den Ziffern 2.1.2.1 und 2.2.1,
letzter Satz EVB-IT Erstellungs-AGB) nicht ausschließlich eingeräumt werden.

-261- 13/11/2020 18:23

· Rundschreiben Seite 2

2. Hinsichtlich der vom Auftragnehmer zu übergebenden Quellcodes* für Standardsoftware*
gilt ergänzend Felgendes:

a) Der Auftraggeber ist nur berechtigt, d,ie jeweils übergebenen Quellcodes* zu nutzen, wenn
ihm gegenüber - gleich aus welchem Grund - die gemäß Ziffer 5 und 6 EVB-IT
Erstellungsvertrag vereinbarten Leistungen (Pflegeleistungen, Weiterentwicklung und
Anpassung) ganz oder teilweise nicht mehr vom Auftragnehmer erbracht werden. Dies ist
insbesondere gegeben, wenn

• über das Vermögen des Auftragnehmers ein Insolvenzverfahren eröffnet oder mangels
Masse nicht eröffnet wird,

• auf Seiten des Auftragnehmers ein Liquidationsverfahren eingeleitet wird oder der
Auftragnehmer seinen Geschäftsbetrieb einstellt, und/oder

•• der EVB-IT Erstellungsvertrag wirksam insgesamt oder teilweise bezogen auf die
gemäß Ziffer 5 und 6 EVB-IT Erstellungsvertrag vereinbarten Leistungen gekündigt
wird, oder

• der Auftragnehmer die gemäß Ziffer 5 und 6 EVB-IT Erstellungsvertrag vereinbarten
Leistungen (ganz oder teilweise) gegenüber allen bzw. mehreren Kunden oder nur
gegenüber dem Auftraggeber einstellt.

b) Der Auftraggeber ist in diesem Fall berechtigt, die übergebenen Quellcodes* in der Weise
zu nutzen, dass ihm die vertragsgemäße Nutzung der Software* auch weiterhin ermöglicht
wird. Hierzu gehört insbesondere das Recht, die Software* abzuändern, zu übersetzen, zu
bearbeiten oder auf anderem Wege umzugestalten, und dementsprechend im Original oder
in abgeänderter, übersetzter, bearbeiteter oder umgestalteter Form in dem Umfang zu
nutzen, der nach Maßgabe des EVB-IT Erstellungsvertrages für die betreffende Software*
vereinbart ist.

c) Der Auftraggeber erhält das Eigentum an den ihm übergebenen Datenträgern und
Unterlagen. Die Eigentumsübertragung ist mit Zahlung der gemäß EVB-IT Erstellungsvertrag
vereinbarten Vergütung für die Lieferungen und Leistungen des Auftragnehmers abgegolten.

3. Abweichend von Ziffern 1 und 2 dieser Ar,_lageß gilt fqr die Software der
, bestehend aus der Software

a) Auf Anforderung und Kosten des Auftraggebers wird der Auftragnehmer bezüglich der
erworbenen-Software eine Hinterlegungsvereinbarung mit dem Auftraggeber sowie
mit einem von Auftraggeber und einvernehmlich zu benennenden als
Hinterlegungsstelle fungierenden Unternehmen (,,Escrow-Unternehmen") abschließen und
den Quellcode der -Software in einem lesbaren Datenformat inklusive

-262- 13/11/2020 18:23

Rundschreiben Seite 3

Quellcodedokumentation bei dem Escrow-Unternehmen hinterlegen. Die
behält sich das Recht vor, das Escrow-Unternehmen auch schon vor Abschluss der

Hinterlegungsvereinbarung zu auditieren und bei ernsthaften tatsächlich begründeten
Zweifeln an dessen Fähigkeiten, den Regelungen dieser Ziffer 3 zu entsprechen, vor und
während der Hinterlegung einen Austausch des Escrow-Unternehmens zu verlangen. Der
Auftraggeber wird der .· eine Abschrift der Hinterlegungsvereinbarung
übergeben.

Diese Verpflichtung gilt auch für Updates, Upgrades und neue Versionen der -
Software, sofern und soweit der Auftraggeber an diesen Nutzungsrechte erwirbt.

b) Die Einzelheiten werden in den Hinterlegungsvereinbarungen geregelt (zwei Verträge:
zwischen Escrow-Unternehmen und Auftraggeber einerseits und zwischen Escrow­
Unternehmen und Auftragnehmer andererseits). Im Wesentlichen werden dort folgende
Regelungen getroffen: ·

• Die Hinterlegungsvereinbarung umfasst einen sofortigen Eigentumstransfer auf den
Aufraggeber, den Ausschluss des Rückforderungsanspruchs (gleich aus welchem
Grund) und die sofortige Einräumung der urheberrechtlichen Befugnisse wie unten
definiert. Die Eigentumsübertragung ist mit Zahlung der gemäß EVB-IT
Erstellungsvertrag vereinbarten Vergütung für die Lieferungen und Leistungen des
Auftragnehmers abgegolten. ·

o Die Freigabe hängt nicht von der Zustimmung des Auftragnehmers ab.
• Eine Treuhandschaft wird nur zwischen dem Auftraggeber und dem Escrow­

Unternehmen bestehen.
• Der Auftragnehmer sichert zu, dass die Quellcodes es dem Auftraggeber

ermöglichen, einen fachkundigen Dritten die (Weiter-)Entwicklung der -
Software und der Erbringung von Supportleistungen durchführen zu lassen.

• Das Escrow-Unternehmen wird dazu' verpflichtet, die jeweils übergebenen
Quellcodes* auf Anforderung des Auftraggebers an diesen dann und nur dann
herauszugeben, wenn ihm gegenüber die gemäß Ziffer 5 und 6 EVB-IT
Erstellungsvertrag vereinbarten Leistungen (Pflegeleistungen, Weiterentwicklung und
Anpassung) ganz oder teilweise nicht mehr vom Auftragnehmer erbracht werden, weil

o während der Vertragslaufzeit über das Vermögen der
ein Insolvenzverfahren eröffnet oder mangels Masse nichtei'öffnetwird,.

o während der Vertragslaufzeit auf Seiten der·
Liquidationsverfahren eingeleitet wird oder die
Geschäftsbetrieb einstellt,

o während der Vertragslaufzeit der Auftragnehmer die Erbringung der gemäß
Ziffer 5 und 6 EVB-IT Erstellungsvertrag in Bezug auf die Worldline-Software
vereinbarten Leistungen (ganz oder teilweise) am Markt einstellt und davon
zumindest der Auftraggeber betroffen ist,

o der Auftraggeber den EVB-IT Erstellungsvertrag wirksam insgesamt oder
teilweise bezogen auf die gemäß Ziffer 5 und 6 EVB-IT Erstellungsvertrag
vereinbarten Leistungen aus wichtigem vom Auftragnehmer zu vertretendem
Grund fristlos kündigt bzw. vom Vertrag zurücktritt, oder

o der Vertrag insgesamt oder teilweise bezogen auf die gemäß Ziffer 5 und 6
EVB-IT Erstellungsvertrag vereinbarten Leistungen endet und der

-263- 13/11/2020 18:23

Rundschreiben Seite 4

Auftragnehmer eine vom Auftraggeber gewünschte Verlängerung des
Vertrages nicht oder nicht zu angemessenen und marktgerechten Konditionen
anbietet.

• Diese Herausgabefälle sind abschließend. Das Herausgabeverlangen hat der
Auftraggeber dem Auftragnehmer mit angemessener Frist, die vier Wochen nur bei
Gefahr in Verzug unterschreiten darf, anzukündigen und ihr die Gelegenheit zu
geben, die Herausgabe abzuwenden. Die Abwendung der Herausgabe wird in der
Stellung einer für den Auftraggeber nicht mit zusätzlichen Kosten sowie funktional
mindestens gleichwertigen Ersatzlösung bestehen. Verstößt der Auftraggeber gegen
diese Regelungen zur Herausgabe und erhält er gleichwohl den Quellcode an der
--Software, hat er der' eine Vertragsstrafe in noch
einvernehmlich nach billigem Ermessen festzulegender Höhe zu zahlen, wobei ein
etwaiger (auf die Vertragsstrafe anzurechnender) Schadensersatzanspruch unberührt
bleibt.

• Im Falle einer zulässigen Herausgabe der Quellcodes an den Auftraggeber ist dieser
· berechtigt, die übergebenen Quellcodes* in der Weise zu nutzen, dass ihm die
vertragsgemäße Nutzung der Software* auch weiterhin ermöglicht wird
(,,urheberrechtliche Befugnisse"). Hierzu gehört, soweit erforderlich, insbesondere das
Recht, die Software* abzuändern, zu übersetzen, zu bearbeiten oder auf anderem
Wege umzugestalten, und dementsprechend im Original oder in abgeänderter,
übersetzter, bearbeiteter oder umgestalteter Form in dem Umfang zu nutzen, der
nach Maßgabe des EVB-IT Erstellungsvertrages für die betreffende Software*
vereinbart ist, jedoch keinesfalls die Einräumung eines ausschließlichen
Nutzungsrechts.

• Zum Ende der Vertragslaufzeit, falls keiner der vereinbarten Herausgabefälle vorliegt,
wird der Auftraggeber das Escrow-Unternehmen dazu veranlassen, die hinterlegte
Software zu löschen (z. 8. durch Vernichtung des Datenträgers).

• Der Auftraggeber ist nicht berechtigt, die Ansprüche aus dieser Ziffer 3 an Dritte
abzutreten, es sei denn der Auftraggeber überträgt in zulässiger Weise die
Nutzungsrechte am beA-System insgesamt auf einen Dritten.

1 Die mit* versehenen Begriffe werden in den EVB IT Erstellungs-AGB definiert.

-264- 13/11/2020 18:23

,.

Musterformular zum evs ... 1T ltrsteUungsvertrag
~is_tungsoachweis ·.

Auftraggeber:

Leistungsnachweis
zum EVB-IT Erstellungsvertrag

VertragsnummerlKennung Auftraggeber:

Auftragnehmer:
Vertr.agsnummer/Kennung Auftragnehmer:

.. J: ..
Datum Uhrzeit Aufwand Personal- Prelskate- • Name des

in kategorie go~e, Zeit Mitarbeiters
Stunden gemäß gemäß des Auftrag-

Nummer Nummer nehmers
7.1 7.2.1, 7,2.2

bzw.7.2.3
des EVB-IT

von bis Erstelluoosvertraaes

.

. ..

..
· .

.. . ..

..

...

: '
,.,

' .
·····

Seite-1 von 1

.. · ..

Durchgeführte Arbeiten

.. ..

·.·

.. · ..

. .

Raum für Haushaltsvermerke des Auftraggebers ·
Die Leistungen wurden wie oben beschrieben erbracht

Ort
Auftragnehmer

Datum

Unterschrift Auftragnehmer (Name ln Druckschrift)

Version 1.0 vom 08.07.2013

-265-

BUNDESRECHTSANWALTSKAMMER

Anlage 1 O Vertrag

Anlage zu Ziffer 17 .3 EVB-IT Erstellungsvertrag

Sonderr~gelung zur Auftragsdatenverarbeitung

1. Für den Fall, dass der Auftragnehmer zum Zweck der Erbringung der vertragsgegenständ­

lichen Leistungen personenbezogene Daten im Wege der weisungsgebundenen Auftragsda­

tenverarbeitung (§ 11 BDSG) für den Auftraggeber erhebt, verarbeitet oder nutzt, werden die

Parteien eine Vereinbarung über die Auftragsdatenverarbeitung gemäß § 11 BDSG treffen,

die mit dem Muster „Vertrag über die Datenverarbeitung im Auftrag gemäß § 11 BDSG"

übereinstimmt, das als Anhang 1 dieser Anlage 10 beigefügt ist.

2. Falls keine derartige Auftragsdatenverarbeitung (§ 11 BDSG) vorliegt, der Auftragnehmer

jedoch zum Zweck der Erbringung der vertragsgegenständlichen Leistungen personenbezo­

gene Daten im Sinne von § 11 Abs. (5) BDSG für den Auftraggeber verarbeitet, werden die

Parteien eine Vereinbarung über die Fernwartung von Software treffen, die mit dem Muster

„Vertrag über die Fernwartung von Software nach § 11 (5) BDSG" übereinstimmt, das als
Anhang 2 dieser Anlage 10 beigefügt ist.

-266- 13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 1 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

Vertrag über die Erstellung bzw. Anpassung von Software (Anlage 3 VU)

Inhaltsangabe

1 Gegenstand, Vergütung und Bestandteile des Vertrages 3
1. 1 Vertragsgegenstand 3
1.2 Vergütung .5
1.3 Vertragsbestandteile 5

2 Übersicht über die vereinbarten Leistungen 8
2.1 Leistungen bis zur Abnahme 8
2.2 Leistungen nach der Abnahme 8

3 Systemumgebung* beim Auftraggeber und Beistellungen des Auftraggebers 8
4 Leistungen des Auftragnehmers 9

4.1 Überlassung von Standardsoftware* gegen Einmaivergütung auf Dauer (Verkauf) 9
4.1.1 Abweichende Lizenzbedingungen 11
4.1.2 Bereitstellung und Installation* der Standardsoftware* 11

4.2 Anpassung von Software* auf Quellcodeebene 12
4.3 Customizing* von Software* 12

4.3.1 Leistungsumfang 12
4.3.2 Abweichende Nutzungsrechtsvereinbarungen 12
4.3.3 Vergütung 12

4.4 Erstellung und Überlassung von Individualsoftware* auf Dauer 13
4.4.1 Leistungsumfang 13
4.4.2 Vergütung 13
4.4.3 Abweichende Nutzungsrechte an der Individualsoftware* 14
4.4.4 Bereitstellung und Installation* der Individualsoftware* 14

4.5 Schulung 14
4.5.1 Art und Umfang der Schulungen 14
4.5.2 Schulungsunterlagen 15
4.5.3 Vergütung für Schulungen inkl. Sch11lungsunterlagen 15

4.6 Dokumentation ' 15
4.7 Sonstige Leistungen (z.B. Datenmigration) 15

4.7.1 Leistungsumfang 15
4.7.2 Vergütung 15

5 Pflege 16
5.1 Arten von Pflegeleistungen 16

5.1.1 Störungsbeseitigung 16
5.1.2 Überlassung von verfügbaren Programmständen* (Standardsoftware*) 16

5.2 Beginn / Dauer der Pflege 17
5.3 Kündigung der Pflegeleistungen 17
5.4 Vergütung/Zahlungsfristen für Pflegeleistungen 17

5.4.1 Vergütung 17
5.4.2 Zahlungsfristen für Pflegeleistungen 17

5.5 Sonstige Regelungen zu Pflegeleistungen 18
5.5.1 Abnahme der Pflegeleistungen 18
5.5.2 Dokumentation der Pflegeleistungen 18

6 Weitere Leistungen nach der Abnahme der Werkleistungen 18
6.1 Weiterentwicklung und Anpassung 18
6.2 Sonstige Leistungen 18

6.2.1 Leistungsumfang 18
6.2.2 Vergütung . 18

7 Ergänzende Vereinbarungen bei Vergütung nach Aufwand 18
7.1 Vereinbarung der Preiskategorien bei Vergütung nach Aufwand 19
7.2 Zeiten der Leistungserbringung bei Vergütung nach Aufwand 19

7.2.1 Während der Geschäftszeiten an Werktagen (außer an Samstagen und Feiertagen am Erfüllungsort) 20
7.2.2 Außerhalb der Geschäftszeiten an Werktagen (außer an Samstagen und Feiertagen am Erfüllungsort) 20

Die mit• gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-267-

~VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag
Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

7 .2.3 Während sonstiger Zeiten
7.3 Abweichende Regelungen für die Bestimmung und Vergütung von Personentagessätzen
7.4 Reisekosten, Nebenkosten*, Materialkosten und Reisezeiten

7.4.1 Reisekosten, Nebenkosten* und Materialkosten
7.4.2 Reisezeiten

7.5 Besondere Bestimmungen zur Vergütung nach Aufwand
7.6 Preisanpassung für Pflegeleistungen, die nicht im Pauschalfestpreis* enthalten sind

8 Termin-, Leistungs- und Zahlungsplan
9 Kommunikation

9.1 Ansprechpartner
9.2 Störungs- bzw. Mängelmeldung

9.2.1 Form der Störungs- bzw. Mängelmeldung
9.2.2 Adresse für Störungs- bzw. Mängelmeldung

10 Regelungen zu Reaktions*- und Wiederherstellungszeiten*, Hotline und Teleservice*
10.1 Reaktions-* und Wiederherstellungszeiten*
10.2 Servicezeiten
1 0 .3 Hotline
10.4 Behandlung von Änderungsverlangen (Change Requests)

11 Weitere Pflichten des Auftragnehmers
11.1 Besondere Anforderungen an Mitarbeiter des Auftragnehmers
11.2 Kapier- oder Nutzungssperre*
11.3 Mitteilungspflicht bezüglich der zur Vertragserfüllung eingesetzten Werkzeuge*

12 Mitwirkung des Auftraggebers
13 Abnahme

13.1 Gegenstand der Abnahme
13.2 Testdaten
13.3 Funktionsprüfung

14 Mängelhaftung (Gewährleistung)
14.1 Verjährungsfrist (Gewährleistungsfrist) für Mängel
14.2 Weitere Vereinbarungen zur Mängelhaftung

15 Abweichende Hartungsregelungen / Haftung für entgangenen Gewinn
16 Vertragsstrafen bei Verzug
17 Weitere Vereinbarungen

17 .1 Übergabe bzw. Hinter1egung des Quellcodes*
17.1.1 Übergabe des Quellcodes*
17 .1.2 Hinterlegung des Quellcodes

17 .2 Haftpflichtversicherung
17 .3 Datenschutz, Geheimhaltung und Sicherheit
17.4 Kündigungsrecht des Auftraggebers
17.5 Sonstige Vereinbarungen

Die mit* gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-268-

Seite 2 von 27

20
20
20
20
21
21
21
21
22
22
22
22
22
23
23
23
23
24
24
24
24
24
24
24
24
25
25
25
25
25
25
26
26
26
26
26
26
26
27
27

l:VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag
Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

zwischen

Vertrag über die Erstellung bzw. Anpassung von Software

Bundesrechtsanwaltskammer BRAK
Littenstraße 9
10179 Berlin

Vertragsnummer/Kennung Auftraggeber:

- im Folgenden ,,Auftraggeber" genannt -

Und Atos IT Solutions and
Services GmbH

Siemensdamm 50
12359 Berlin

Vertragsnummer/Kennung Auftragnehmer:

- im Folgenden ,,Auftragnehmer" genannt;...;_

wird folgender Vertrag geschlossen:

Gegenstand, Vergütung und Bestandteile des Vertrages

1.1 Vorbemerkung und Vertragsgegenstand,

Seite 3 von 27

Gegenstand des EVB-!T Erstellungsvertrages ist die Erstellung bzw. Anpassung von Software* auf der

Grundlage eines Werkvertrages und - soweit nachfolgend vereinbart - Pflege nach Abnahme und/oder die

Weiterentwicklung und Anpassung.

Die Bundesrechtsanwaltskammer (BRAK) ist in der Verantwortung, das Gesetz zur Förderung des elektroni­

schen Rechtsverkehrs mit den Gerichten vom 10. Oktober 2013 (Bundesgesetzblatt 2013 Teil 1, S. 3786)

umzu.setzen. Aus dem Gesetz ergibt sich die Aufgabe, zum 01.01.2016 für voraussichtlich 165.000 Rechts­

anwälte besondere elektronische Anwaltspostfächer (beA) einzurichten. Damit manifestiert sich eine große

zeitliche Herausforderung für alle Beteiligten. Die Postfächer sollen eine sichere Kommunikation vor allem

mit der Justiz ermöglichen. Gemäß § 31a BRAO ist die BRAK verpflichtet, für jeden im Bundesrechtsan­

waltsverzeichnis eingetragenen Rechtsanwalt ein besonderes elektronisches Anwaltspostfach bereitzustel­

len.

Die Vorgaben des Gesetzes zur Förderung des elektronischen Rechtsverkehrs mit den Gerichten und die

unverändert geltenden verfahrens- und berufsrechtlichen Vorschriften müssen umgesetzt werden. Dazu

zählen im Besonderen:

• §§ 130a, 130b, 195 ZPO

• §§ 13, 14, 30, 31a, 47, 53, 55 BRAO

• § 2 SigG

Die mit * gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-269-

~VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 4 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/K,ennung Auftragnehmer __ _

• §§ 130a, 130c, 130d, 174 Abs. 3 und 4 ZPO n.F.1

Das neue beA-System soll sich möglichst gut in die bestehenden Abläufe der anwaltlichen Arbeit einbinde~.

Das Ziel ist es, die bestehenden Abläufe möglichst nicht zu verändern, es sei denn, es ergeben sich monetä­

re oder zeitliche Vorteile aus der Umstellung der Abläufe. Vorhandene Strukturen müssen berücksichtigt
werden.

Die Nutzer des Systems sind insbesondere Rechtsanwälte, ihre nicht juristischen Mitarbeiter in den Kanzlei­

en, zustellungsbevollmächtigte, Abwickler und Vertreter. Der Rechtsanwalt als Postfachinhaber kann ande­

ren Personen unterschiedlich ausgestaltete Berechtigungen für sein Postfach einrichten. Dies können zum

Beispiel andere Rechtsanwälte oder Mitarbeiter sein. Ein Berechtigungs- und Rollenkonzept für das System

muss diese Sachverhalte abbilden.

Der Zugriff auf das neue beA soll einerseits über eine Webanwendung erfolgen, um Rechtsanwälten, die

keine spezielle Anwaltssoftware einsetzen, die Nutzung zu ermöglichen. Das betrifft etwa die Hälfte aller

Rechtsanwälte. Andererseits soll das neue System über eine tragfähige Schnittstelle aus den eingesetzten

speziell anwaltlichen Softwareprodukten in den Kanzleien heraus erreichbar sein.

Die Einrichtung der beA hat weitere Anforderungen zur Folge: Jedes Postfach und damit auch jeder Kom­

munikationspartner, für den ein beA eingerichtet wurde, muss eindeutig identifizierbar und adressierbar sein.

Mit Einrichtung des beA muss es der Justiz ermöglicht werden, einen Rechtsanwalt zu suchen, zu adressie­

ren und an ihn elektronisch Nachrichten zu übermitteln.

Weitere Beteiligte, wie zum Beispiel die BRAK oder die Rechtsanwaltskammern (RAKn), müssen gleichfalls

erreicht werden können.

Mit Einrichtung des beA muss es den Rechtsanwälten ermöglicht werden, einen Rechtsanwalt, einen Betei­

ligten oder die Justiz zu suchen, zu adressieren und an sie sie.her elektronisch Nachrichten zu übermitteln.

Die Zustellung von Anwalt zu Anwalt gemäß§ 195 ZPO wird durch die sichere elektronische Kommunikation

erfasst.

In Folge dieser hier aufgeführten Anforderungen müssen im Rahmen des Projektes eine SAFE-Domain so­

wie ein OSCl-lntermediär für die BRAK sowie weitere Schnittstellen realisiert werden. Der Austausch struktu­

rierter Daten mit der Justiz muss möglich sein.

Aus der anwaltlichen Verschwiegenheitsverpflichtung, aus den besonderen berufsrechtlichen Rahmenbe­

dingungen der Anwaltschaft sowie aus den zuvor aufgeführten gesetzlichen Grundlagen heraus ergeben

sich hohe Anforderungen an Informationssicherheit, Datenschutz und VerfQgbarkeit. Der Rechtsanwalt muss

sich darauf verlassen können, dass Nachrichten auf dem Übertragungsweg nicht unbemerkt verändert wer­

den können. Daher muss die Übermittlung einer Nachricht nachweisbar manipulationsfrei erfolgen. Der Emp­

fänger muss in die Lage versetzt werden zu überprüfen, ob eine Nachricht ohne Veränderung bei ihm ange­

kommen ist.

Der Rechtsanwalt muss sich weiterhin darauf verlassen können, dass die Nachricht auf dem Weg zu ihm

von niemandem zur Kenntnis genommen werden konnte (Ende-zu-Ende-Verschlüsseluhg). Dies gilt genau­

so für den umgekehrten Weg, also vom Rechtsanwalt zur Justiz oder zu einem anderen Beteiligten. In jedem

Fall müssen die Inhalte des Postfachs vor dem Zugang Unbefugter sicher sein.

Um dieses hohe Sicherheitsniveau für das neue beA-System umzusetzen, müssen eine Reihe von Maß­

nahmen implementiert werden, z. B. eine Zwei-Faktor-Authentifizierung bei der Anmeldung (§ 31a BRAO).

Neben der Signaturkarte kommen sonstige Sicherungsmittel wie z.B. der neue Personalausweis in Betracht.

Hier möchte die BRAK ein möglichst hohes Maß an Flexibilität gewährleisten.

1 Vgl. Vorschriften finden sich auch in den neu gefassten Prozess- und Verfahrensordnungen der freiwilligen Gerichts­

barkeit und der Fachgerichtsbarkeiten.

Die mit* gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-270-

E.VB·il
13/11/2020 18:23

EVB~IT Erstellungsvertrag Seite 5 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer .. ___ _

Das System der beA muss verschiedene Übermittlungsarten berücksichtigen: Elektronische Dokumente

können ab dem 01.01.2016 über das beA mittels qualifizierter elektronischer Signatur gern. § 2 SigG ver­

sandt werden(§ 130a ZPO). Das vom Berufsträger signierte Dokument kann vom Rechtsanwalt selbst oder

von seinen Mitarbeitern über das beA verschickt werden. Ab dem 01.01.2018 bestehen zwei Übermittlungs­

möglichkeiten: Elektronische Dokumente können dann entweder wie bisher signiert über das beA oder un­

signiert bei „sicherer Anmeldung des Berufsträgers" über das Anwaltspostfach versandt werden. Die Postfä­

cher müssen also zwischen .sicherer" und .unsicherer" Anmeldung unterscheiden(§ 130a Abs. 3 ZPO n.F.).

Vor dem Hintergrund, dass das Gesetz die elektronische Kommunikation der Anwaltschaft mit den Gerichten

spätestens ab dem 01.01.2022 verpflichtend anordnet und damit als einzige Möglichkeit der rechtskonfor­

men Kommunikation definiert, besteht ein sehr hohes Interesse der Rechtsanwälte an einem System mit

nutzerfreundlicher Bedienschnittstelle und geringen technischen Voraussetzungen. Außerdem ergibt sich

daraus die Notwendigkeit, das System technikoffen und zukunftssicher zu gestalten. Darüber hinaus gibt es

Überlegungen, das neue beA-System zu erweitern und attraktiver zu gestalten, z.B. durch die Nutzung mo­

biler Endgeräte.

Ausgehend von dieser Projektbeschreibung hat der Auftragnehmer die Leistungen gemäß der Leistungsbe­

schreibung, der Kontextspezifikation und dem Umsetzungskonzept (Anlagen Nr. 1 und 2) zu erbringen. Die

in den Verhandlungsprotokollen (Anlage Nr. 3) getätigten Aussagen sind ergänzend heranzuziehen.

1.2 Vergütung

D Der Pauschalfestpreis* beträgt_.

D Ausgenommen vom Pauschalfestpreis* sind einzelne Leistungen, die gesondert vergütet
werden. 2

·

[8] Es wird kein Pauschalfestpreis* vereinbart. Die Vergütungen werden nachfolgend gesondert ausge­
wiesen.

[8] Einzelheiten zur Vergütung ergeben sich darüber hinaus aus der Vergütungszusammenstellung in
Anlage Nr. 4.

Für alle in diesem Vertrag genannten Beträge gilt einheitlich der Euro als Währung.

Die vereinbarte Vergütung versteht sich zuzüglich der gesetzlichen Umsatzsteuer.

1.2.1.1 Vertragsbestandteile

Es gelten nacheinander als Vertragsbestandteile:

2 Die gesonderte Vergütung ergibt sich z.B. für die Pflege aus Nummer 5.4.1

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-271-

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 6 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

1.3.l dieser Vertragstext bestehend aus den Seiten 1 bis 27 und den folgenden Anlagen:

Anlagen zum EVB-IT Erstellungsvertrag

Anlage Bezeichnung Datum/ Anzahl Sei-
Nr. Version ten/Tabellenblätter

1 2 3 4

1 Leistungsbeschreibung inkl. Kontextspezifikation 19.08.2014 84 Seiten

Version 1.1

2 Umsetzungskonzept des Auftragnehmers 02.09.2014 177 Seiten

2 a) Ziffer 4, 3. Absatz der „Zusatzvereinbarung für öffentliche 19.09.2014 6 Seiten
Auftraggeber zum Vertriebsvertrag für Full Use Prograrn-

{unterzeichnet
me zwischen der Atos Information Technology GmbH und

vom Auftrag-
der Oracle Deutschland B.V. & Co. KG" bezogen auf die

nehmer ggü.
Mindestanforderungen an eigene Endkundenverträge von

Oracle am
Atos Information Technology GmbH, soweit die darin

25.03.2014)
enthaltenen Bestimmungen für die gemäß diesem EVB-IT
Erstellungsvertrag bezogenen Oracle Produkte einschlä-
gig und nach deutschem Recht wirksam sind.

2 b) GNU Lesser General Public License (LGPL) für Red Hat Version 3 vom 3 Seiten
JBoss Produkte, beschränkt auf den Umfang der Nut- 29.06.2007,
zungsrechte ausgedruckt am

18.09.2014

2 c) Red Hat Enterprise Agreement, bezüglich der vom Auf- Version vom insgesamt 64 Selten
tragnehmer für die Erbringung seiner Pflegeleistungen von Mai 2014 nebst
Red Hai bezogenen „Subscription Services" Anlagen vom

Juni2014

2 d) Apache License Version 2.0 8 Seiten
vom Januar
2014, ausge-
druckt am
18.09.2014

1

2 e) GNU General Public License (,.GPL")für MediaWiki Version 2.01 s Seiten
vom Juni 1991,
ausgedruckt am
18.09.2014

3 a) Verhandlungsprotokoll 16.09.2014
(Version vom
19.09.2014)

3 b) Verhandlungsprotokoll 15.08.2014

4 Preisblatt 18.09.2014

5 Musterformular zum Änderungsverfahren EVB-IT Erstei- 03.06.2014
lungsvertrag

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Anderungen im Vertragsmuster sind kenntlich gemacht in blau.

-272-.

12 Selten

8 Seiten

1 Tabellenblatt

..

2 Seilen

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 7 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

6 Sonderregelung zum Quellcode 19.09.2014 4 Seiten

7 Sonderregelung zur Vertraulichkeit 03.06.2014 2 Seiten

8 Sonderregelung zu Verzug und Vertragsstrafe 03.06.2014 1 Seite

9 Sonderregelung zur Sicherheitsleistung 03.06.2014 1 Seite

10 Sonderregelung zur Auftragsdatenverarbeitung und Fern- 19.08.2014 33 Seiten
wartung von Software

11 Sonderregelung zur Teilabnahme, zu Freigabeerklärun- 19.09.2014 4 Seiten
gen und zur Abnahme

12 Zahlungsplan 19.08.2014 1 Seite

13 Mitwirkungsleistungen des Auftraggebers 19.09.2014 4 Seiten

14 Musterformular zum Leistungsnachweis EVB-[T Erstei- 19.08.2014 1 Seite
lungsvertrag

~ Es gelten die Anlagen in folgender Rangfoige: Absteigende Reihenfolge. Abweichend davon präzi­
sieren bzw. detaillieren die Verhandlungsprotokolle (Anlage Nr. 3) u. a. das Umsetzungskonzept des
Aufragnehmers (Anlage Nr. 2) und haben insoweit Vorrang vor Anlage Nr. 2.

Eine Einbeziehung von Lizenzbedingungen an Standardsoftware* (insbesondere der Anlagen 2 a bis e))
erfolgt ausschließlich nach Maßgabe der Nummer 4.1.1, d.h. sie gelten ausschließlich hinsichtlich der Nut­
zungsrechtsregelungen und insbesondere in der dort vereinbarten Rangfolge der Regelungen, unabhängig
davon, ob und in welcher Rangfolge diese als Anlage in obiger Tabelle aufgelistet werden. Nutzungsrechts­
regelungen in diesem Sinne sind die Bestimmungen in den betreffenden Lizenzbedingungen an Standard­
software"', die den Umfang der Nutzungsrechte an Standardsoftware* regeln, d.h. Regelungen über Lizenz­
mengen (Lize'nz-Stückzahlen/Anzahl, Kreis der Nutzungsberechtigten, Anzahl der zulässigen Nutzer / An­
zahl der zulässigen CPU / CORE etc.)), Ausschließlichkeit/Nicht-Ausschließlichkeit, ggf. räumliche Nut­
zungsbeschränkungen, ggf. zeitliche Nutzungsbefristungen, Weitergaberechte, Vervielfältigungsrechte, Ver­
breitungsrechte, Bearbeitungs-, Änderungs- und Übersetzungsrechte (inkl. Rückübersetzung/Reverse­
Engineering) sowie Regelungen zur Kontrolle der Einhaltung der Nutzungsrechteregelungen, soweit diese
mit den Vorschriften des deutschen Datenschutzrechts und den Vereinbarungen zur Vertraulichkeit (Anlage
Nr. 7) sowie zur Auftragsdatenverarbeitung (Anlage Nr. 10) übereinstimmen.

1.3.2 die Ergänzenden Vertragsbedingungen für die Erstellung bzw. Anpassung von Software*
(EVB-IT Erstellungs-AGB) in der bei Versand der Vergabeunterlagen geltenden Fassung,

1.3.3 die Allgemeinen Vertragsbedingungen für die Ausführung von Leistungen (VOL/8) in der bei
Versand der Vergabeunterlagen geltenden Fassung.

Die EVB-IT Erstellungs-AGB stehen unter http://www.cio.bund.de und die VOUB unter http://www.bmwi.de
zur Einsichtnahme bereit.

Soweit Allgemeine Geschäftsbedingungen im Sinne von § 305 BGB in den hier referenzierten Dokumenten
des Auftragnehmers bzw. den sonstigen vom Auftragnehmer beigefügten Anlagen zu diesem Vertrag Rege­
lungen in den EVB-IT Erstellungs-AGB widersprechen, sind sie ausgeschlossen, soweit nicht eine anderwei­
tige Vereinbarung in den EVB-IT Erstellungs-AGB zugelassen ist.

Weitere Geschäftsbedingungen sind ausgeschlossen, soweit in diesem Vertrag nichts anderes vereinbart ist.

Die mit• gekennzeichneten Begriffe sind am Ende der EVS-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-273-

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 8 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

2 Übersicht über die vereinbarten Leistungen

2.1 Leistungen bis zur Abnahme

D Anpassung von Software* auf Quellcodeebene; die

D anzupassende Software* wird durch den Auftragnehmer überlassen

D anzupassende Software* wird vom Auftraggeber beigestellt

D Customizing* von Software*; die

D zu customizende Software wird durch den Auftragnehmer überlassen

D zu customizende Software* wird vom Auftraggeber beigestellt

[Zl Erstellung und Überlassung von Individualsoftware* auf Dauer

[Zl Schulung: Einweisungen gemäß Anlage Nr. i Ziffer 2.8 und Anlage Nr. 2 sowie Einweisungskonzept
des Auftragnehmers gemäß Anlage Nr. 1 Ziffer 2.8.

[Zl Sonstige Leistungen gemäß Anlagen Nr. 1 und Nr. 2

2.2 Leistungen nach der Abnahme

[Zl Pflege (Störungsbeseitigung und/oder Lieferung neuer Programmstände*)

[Zl Weiterentwicklung und Anpassung

[Zl Sonstige Leistungen gemäß Anlagen Nr. 1 und Nr. 2

3 Systemumgebung*beim Auftraggeber und Beistellungen des Auftraggebers

D Die Systemumgebung* beim Auftraggeber ergibt sich aus Anlage Nr. __ .

D Die Beistellungen ergeben sich aus Anlage Nr. 1b
D Der Auftraggeber stellt folgende Software* bei

Lfd. Bezeichnung der Software• Übergabe im Quell- Übergabe der Software*
Nr. code* Ga/nein\ erfolgt !lemäß AnlaQe Nr.

1 2 3 4

D Der Auftraggeber räumt dem Auftragnehrrier an der Software* gemäß lfd, Nr. __ die für
die vertragsgemäße Leistungserbringung erforderlichen Bearbeitungsrechte gemäß Anlage
Nr. ein.

D Der Auftragnehmer erklärt, an der Software* gemäß lfd. Nr. __ über die für die vertrags­
gemäße Leistungserbringung erforderlichen Bearbeitungsrechte selbst zu verfügen.

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-274-

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 9 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

4 Leistungen des Auftragnehmers

4.1 Überlassung von Standardsoftware*gegen Einmalvergütung aufDauer (Verkauf)

Dem Auftraggeber wird vom Auftragnehmer nachstehend aufgeführte Standardsoftware*, die Gegenstand
der Anpassungsleistungen des Auftragnehmers ist, gegen Einmaivergütung auf Dauer überlassen:

Lfd.

Nr.

2

3

4

Produktbezeichnung

und -beschreibung,

Produkt-Nr.

2

+ 2 HatdwarB. Secürity -

Menge EXP1

3 4

--

Secürily 1

- US

- US

- US

US

Anzahl Zu liefernde Abweichende

erlaubter Version2 Nutzungsrechte

Siehe- gemäß Nut-

rungs- zungsrechts-

kopien matrix Anlage

Nr. (Muster 4)3

5 6 7

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-275-

Bei vereinbartem Pauschal-

festpreis* lediglich im Feld

„Summe" den Anteil daran

angeben4

Einzelpreis Gesamtpreis

8 9

E:aVB·il
13/11/2020 18:23

5

6

7

8

9

EVB-IT Erstellungsvertrag
Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

Primefaces: beA
Frontend GUI Entwick­

lung: GUI Controls

Apache Commons:

beA Frontend/Sackend

Entwicklung: Utility
Funktionen, Logging

Apache POi: beA
Frontend Entwicklung
Funktionen zum Le­

sen/Schreiben von
Office Dokumenten

Apache Deltaspike:

beA Frontend/Backend

Entwicklung: Entwick-

1 lungsframework,
1 Context Depen,dency,

lnjection

US

US

US

10 Spring beA Front­
end/Backend Entwick­
lung: Entwicklungs­

framework

11 OpenSource MediaWi­

ki

Summe

US = Standardsoftware* unterliegt US-amerikanischen Exportkontrollvorschriften

EU = Standardsoftware* unterliegt EU-Exportkontrollvorschriften

DT = Standardsoftware* unterliegt deutschen Exportkontrollvorschriflen

S = Standardsoftware* unterliegt ___ Exportkontrollvorschriften

Die mit• gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-276-

Seite 1 O von 27

-

-
-
0€

0€

0€

0€

0€

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 11 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

2

3

4

5

A = Übertassung der bei Abnahme aktuellen Version, anderenfalls Versionsnummer eintragen

In der hier bezeichneten Anlage erhält der Auftragnehmer im Rahmen der Vorgaben des Auftraggebers die Möglichkeit, von

Ziffer 2.1.1 EVB-IT Erstellungs-AGB abweichende Nutzungsrechte an der Standardsoftware* einzuräumen. Die Nutzungs­

rechtsregelungen der Lizenzbedingungen für die jeweilige Standardsoftware• gelten dann nachrangig (siehe Nummer 4.1.1).

Soweit in Nummer 1.2 vorgesehen, hat der Auftragnehmer den Anteil der Standardsoftware* an dem Pauschalfestpreis• an­

zugeben. Dies allein, um dem Auftraggeber die Bewertung des Pauschalfestpreises* zu ermöglichen.

Für die Position 4 gelten vorrangig die Nutzungsrechtsregelungen der Ziffer 4, 3. Absatz der "Zusatzvereinbarung für öffentli­

che Auftraggeber zum Vertriebsvertrag für Full Use Programme zwischen der Atos Information Technology GmbH und der

Oracle Deutschland B.V. & Co. KG" (Anlage Nr. 2 a}) bezogen auf die Mindestanforderungen an eigene Endkundenverträge

von Atos Information Technology GmbH, soweit die darin enthaltenen Bestimmungen für die gemäß diesem EVB-IT Erstel­

lungsvertrag bezogenen Oracle Produkte einschlägig und nach deutschem Recht wirksam sind .

6 Für die Position 5 gelten vorrangig die Nutzungsrechtsregelungen der LGPL (Anlage Nr. 2 b)) und sodann des Red Hat

Enterprise Agreement (Anlage Nr. 2 c)) bezüglich der vom Auftragnehmer für die Erbringung seiner Pflegeleistungen von Red

Hat bezogenen .Subscription Services".

7 Für die Positionen 6 bis 10 gelten vorrangig Nutzungsrechtsregelungen der Apache License (Anlage Nr. 2 d)).

8 Für die Position 11 gelten vorrangig die Nutzungsrechtsregelungen der GPL (Anlage Nr. 2 e)).

9 Der Auftragnehmer steht dafür ein, dass die jeweils zu den Positionen 4 bis 11 geltenden Lizenzbestimmungen, insbesondere

die darin enthaltenen Nulzungsrechtsregelungen, den gemäß Anlage Nr. 1 vereinbarten Leistungsumfang weder beeinträchti­

gen noch beschränken.

1 O Sonstige Bestimmungen der zu den Positionen 4 bis 11 geltenden Lizenzbestimmungen (insbesondere Bestimmungen zur

Haftung sowie zu Sach- und Rechtsmängeln) finden keine Anwendung. Die Verpflichtungen des Auftragnehmers aus diesem

Vertrag betreffend eigener Standardsoftware• (insbesondere zur Gewährleistung sowie Pflege und Support, s. u. Ziffer 5.) er­

strecken sich auch auf Standardsoftware* von Drittherstellern, die von der BRAK gemäß Anlage Nr. 13 zu bestellen sind

4.1.1 Abweichende Lizenzbedingungen

Sofern abweichende Nutzungsrechte gemäß den Nutzungsrechtsmatrizen vereinbart werden, gelten be­
züglich der Nutzungsrechte an der jeweiligen Standardsoftware* folgende Regelungen in der folgenden
Rangfolge:

• Nutzungsrechtsmatrizen gernäß Muster 4 (s.a. Nummer 4.1, Spalte 7),

• Ziffer 2.1 EVB-IT Erstellungs-AGB,

• die Nutzungsrechtsregelungen aus den jeweiligen Lizenzbedingungen in Anlage Nr. __ bzw. - im
Falle der Überlassung neuer Programmstände* im Rahmen der Pflege - aus den gemäß Nummer
5.1.2 bekanntgegebenen Nutzungsrechtsregelungen neuer Programmstände. Die jeweiligen Nut­
zungsrechtsregelungen gelten aber nur, soweit sie den sonstigen vertraglichen Regelungen weder
entgegenstehen noch diese beschränken.

4.1.2 Bereitstellung und Installation*der Standardsoftware*

Der Auftragnehmer stellt dem Auftraggeber die Standardsoftware* wie folgt zur Verfügung: __

D Abweichend von Ziffer 2.3 EVB-iT Erstelluhgs-AGB ist der Auftragnehmer nicht verpflichtet, die
Standardsoftware* gemäß Nummer 4.1 lfd. Nr. __ zu installieren.

Die mit * gekennzeichneten Begriffe sind am Ende der EVB-lT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-277-

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 12 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

4.2 Anpassung von Software*aufQuelkodeebene

Die Anpassung der Software* auf Quellcodeebene erfolgt gemäß folgender Tabelle:

Lfd. Lfd. Nr. aus Anpassungsleistungen Nur bei Standardsoftware* Vergütung

Nr. Nummer3 ggf. Verweis auf Anlage
(nur eintragen, wenn nicht im

bzw. Übernahme der Zeitpunkt der Übernahme in

Nummer Anpassungen den Standard. Nur eintragen,
Pauschalfestpreis* enthalten)

4.1 In den Standard wenn abweichend von Ziffer

(Ja/Nein) 2.2.1 EVB-IT Erstellungs-AGB

1 2 3 4 5 6

4.3 Customizing*von Software*

4.3.1 Leistungsumfang

D Das Customizing* der Software* gemäß Nummer -··--· lfd. Nr. __ erfolgt gemäß Anlage
Nr. __ .

4.3.2

□

□

4.3.3

□

□
□

Abweichende Nutzungs rechts vereinbarungen

Abweichend von Ziffer 2.2.2 EVB-IT ErsteUungs-AGB werden gern. Anlage Nr. __ für die dort
genannten Arbeitsergebnisse die dort aufgeführten Nutzungsrechte vereinbart.

Abweichend von Ziffer 2.2.2 EVB-IT Erstellungs-AGB werden dem Auftraggeber auch für die vorbe­
stehenden Materialien Bearbeitungsrechte eingeräumt.

Vergütung

Das Customizing* ist mit dem Pauschalfestpreis* abgegolten.

D Der Vergütungsanteil am Pauschalfestpreis* für das Customizing* beträgt __ Euro.

Dia gesonderte Vergütung für das Customizing* beträgt pauschal~ Euro.

Die Vergütung für das Customizing* erfolgt gesondert nach Aufwand gemäß Nummer 7

□
□

mit einer Obergrenze in Höhe von __ Euro.

Dabei ist Personal der Kategorie(n} __ einzusetzen.

Die mit * gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau. E.VB·il
-278- 13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 13 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

Erstellung und Überlassung von Individualsoftware* auf Dauer

Leistungsumfang

4.4

4.4.1

[S] Der Auftragnehmer erstellt folgende Individualsoftware*: gemäß Anlagen Nr. 1 und Nr, 2.

Lfd. Nr. Bezeichnung der Individualsoftware* Vergütungsanteil
am Pauschalfestpreis*

für die Erstellung von Individual-

software*

1 2 3

Gesamtsumme

□ Die Individualsoftware* enthält folgende vorbestehende Teile*:

Lfd. Lfd. Nr. aus Num- Bezeichnung der vorbestehenden Teile* Übergabe nur im
Nr. mer 4.4.1, Tabelle 1 Objektcode*

Ja/Nein

1 2 3 4 ·-

Der Auftragnehmer wird den Auftraggeber über Änderungen im Zusammenhang mit den verwendeten vor­
bestehenden Teilen* im laufe der Erstellung rechtzeitig vorher schriftlich informieren. Sollte der Auftragneh­
mer nach Zuschlagserteilung zusätzliche oder andere vorbestehende Teile* in die Individualsoftware* ein­
setzen, so bestehen für diese vorbestehenden Teile* die Rechte gemäß Ziffer 2.1.2.1 EVB-IT Erstellungs­
AGB, jedoch werden keinesfalls ausschließliche Nutzungsrechte eing~räumt. Die ggf. für eine Verbreitung
und Unterlizenzierung sämtlicher vorbestehenden Teile* zu zahlende Vergütung erhöht sich hierdurch nicht.
Setzt der Auftragnehmer hingegen keine vorbestehenden Teile* ein, entfällt die Vergütung.

4.4.2 Vergütung

Die Vergütung richtet sich nach Anlage Nr. 4.
Die gesonderte Vergütung für Erstellung der Individualsoftware* beträgt pauschal __ Euro. □

□ Die Vergütung für Erstellung der Individualsoftware* erfolgt gesondert nach Aufwand gemäß Num­
mer?

D mit einer Obergrenze in Höhe von __ Euro.

D Dabei ist Personal der Kategorie(n) __ einzusetzen.

D Die Erstellung der Individualsoftware* ist mit dem Pauschalfestpreis* abgegolten.

Bei Verwendung vorbestehender Teile* durch den Auftragnehmer gern. Nummer 4.4.1 gilt Folgendes:

D Die Vergütung für das Recht zur Verbreitung und Unterlizenzierung der vorbestehenden Teile* ins­
gesamt an beliebige Dritte beträgt insgesamt __ Euro.

D Die Verbreitung und Unterlizenzierung der vorbestehenden Teile* ist mit der Vergütung für die lndi-

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-279-

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 14 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

vidualsoftware* abgegolten.

4.4.3 Abweichende Nutzungsrechte an der Individualsoftware*

Für folgende Individualsoftware* werden von Ziffer 2.1.2.1 EVB-IT Erstellungs-AGB abweichende Nutzungs­
rechte vereinbart:

fgj Für die Individualsoftware* gemäß Anlagen Nr. 1 und Nr. 2 gilt Ziffer 2.1.2.1 EVB-IT Erstellungs-AGB
mit der Maßgabe, dass statt des dort aufgeführten nicht ausschließlichen Nutzungsrechts ein aus­
schließliches Nutzungsrecht gewährt wird.

fgj Für die Individualsoftware* gemäß Anlagen Nr. 1 und Nr. 2 gilt Ziffer 2.1.2.1 EVB-IT Erstellungs-AGB
mit der Maßgabe, dass die gewerbliche Verwertung, also insbesondere auch eine Unterlizenzierung,
Vervielfältigung und Verbreitung zu gewerblichen Zwecken zulässig lst.

D Bezüglich der Nutzungsrechte an der Individualsoftware* gemäß Nummer 4.4.1 lfd. Nr. __ gelten
vorrangig vor den Regelungen in 'Ziffer 2.1.2.1 EVB-IT Erstellungs-AGB die Regelungen zu den Nut­
zungsrechten aus Anlage Nr. __ .

D Das Recht zur Verbreitung und Unterlizenzierung der vorbestehenden Teile* ist ausgeschlossen.

D Abweichend von Ziffer 2.1.2.1 EVB-IT Erstellungs-AGB ist der Auftraggeber auch zur gewerblichen
Verbreitung und Unterlizenzierung vorbestehender Teile* der Individualsoftware* in Verbindung mit
der Individualsoftware* selbst berechtigt.

D Die Verbreitung und Unterlizenzierung von vorbestehenden Teilen* der Individualsoftware* ist in
Anlage Nr. geregelt. ·

D Für Erfindungen, die anlässlich der Vertragserfüllung gemacht werden, gelten abweichend von Ziffer
2.1.2.4 EVB-IT Erstellungs-AGB die Regelungen in Anlage Nr. __ .

4.4.4 Bereitstellung und Installation* der Individualsoftware*

Der Auftragnehmer stellt dem Auftraggeber die Individualsoftware* wie folgt zur Verfügung: Der Auftragneh­
mer muss das System betriebsbereit zur Verfügung stellen. Näheres regeln Anlage Nr. 1 (insbesondere
Ziffer 2.9) sowie Anlage Nr. 2.

D Abweichend von Ziffer 2.3 EVB-IT Erstellungs-AGB ist der Auftragnehmer nicht verpflichtet, die Indi­
vidualsoftware* zu installieren. Die vom Auftragnehmer zu erbringenden Leistungen im Zusammen­
hang mit der Installation

4.5 Schulung

Es gilt Anlage Nr. 1 Ziffer 2.8 und Anlage Nr. 2 sowie Einweisungskonzept des Auftragnehmers gemäß An­
lage Nr. 1 Ziffer 2.8.

4.5.l Art und Umfang der Schulungen

D Es sind Schulungen gemäß nachfolgender Tabelle vereinbart:

Lfd. Anzahl Art der Inhalt der Schulung Schu- orf
Nr. der Schulung lungstage

Schu- (NZ/AD/MP/ pro Schulung

lungen $)1

1 2 3 4 5 6

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-280-

Maximale Sofern im Pauschal-
Anzahl festpreis• enthalten,

Teilnehmer keine Angabe notwen-
pro Schu- dig

lung ! Gesamt-Betrag pro

Schulung preis

7 8 9

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 15 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

jsumme
1

2

□
4.5.2

□

4.5.3

□

D

4.6

~

□

[Z]

4.7

4.7.1

[Zj

NZ = Nutzerschulung, AD= Administratorenschulung, MP = Multiplikatorenschulung, S = sonstige Schulung

Von Ziffer 2.4 EVB-IT Erstellungs-AGB abweichender Ort der Schulung

Vorbereitung und Durchführung von Schulungen erfolgen gemäß Anlage Nr. __ .

Schulungs unterlagen

Art und Umfang der Schulungsunterlagen ergeben sich ergänzend zu Ziffer 2.4 EVB-IT Erstellungs­
AGB aus Anlage Nr. __ .

Vergütung für_ Schulungen inkl. Schulungsunterlagen

Die in Nummer 4.5. i vereinbarte Vergütung für die Schulungen inkl. der Schulungsunterlagen ist
nicht im Pauschalfestpreis* enthalten.

Die Vergütung für die Schulungen inkl. der Schulungsunterlagen gemäß Nummer 4.5. i lfd. Nr.
__ bis __ ist nicht im Pauschalfestpreis* enthalten.

Dokumentation

Ergänzend/abweichend von Ziffer 5.3 EVB-IT Erstellungs-AGB ist die Dokumentation in folgender
Sprache/ in folgender Form zu erstellen: Es gilt Anlage Nr. 1 Ziffer 2. 7 sowie Anlage Nr. 2.

Ergänzend/abweichend von Ziffer 5.3 EVB-IT Erstellungs-AGB sind folgende Teile der Dokumentati­
on: __ bis zu!11-- zu liefern. Es gilt Anlage Nr. 1 Ziffer 2.7 sowie Anlage Nr. 2.

Abweichend von Ziffern 4.5 und 5.5 EVB-IT Erstellungs-AGB sind Anpassungen und Änderungen,
die aufgrund von Maßnahmen im Rahmen der Pflege oder der Mängelbeseitigung an den Dokumen­
tationen erforderlich sind, nicht in die Dokumentation einzuarbeiten, sondern als separate Dokumen­
te zu liefern.

Abweichend von Ziffer 5.6 EVB-IT Erstellungs-AGB wird an den für den Auftraggeber erstellten Do­
kumentationen statt des nicht ausschließlichen Nutzungsrechts ein ausschließliches Nutzungsrecht
gewährt.

Die Anwenderdokumentation ist zusätzlich als kontextsensitive "Online-Hilfe" in der Software* abzu­
legen. Es gilt Anlage Nr. 1 Ziffer 2.7.2 sowie Anlage Nr. 2.

Weitere Vereinbarungen zur Dokumentation gemäß Anlage Nr. 1 Ziffer 2.7 sowie Anlage Nr. 2.

Sonstige Leistungen (z.B. Datenmigration)

Leistungsumfang

Der Umfang der sonstigen Leistungen ergibt sich aus Anlage Nr; 1 und Nr,. 2,

4.7.2 Vergütung

Die Vergütung richtet sich nach Anlage Nr. 4.

D Sonstige Leistungen sind mit dem Pauschalfestpreis"' abgegolten.

D Der Vergütungsanteil am Pauschalfestpreis* für die sonstigen Leistungen beträgt ___ Eu­
m.

□
□

Die gesonderte Vergütung für sonstige Leistungen beträgt pauschal __ Euro.

Die Vergütung erfolgt gesondert nach Aufwand gemäß Nummer 7

□
□

mit einer Obergrenze in Höhe von __ Euro.

Dabei ist Personal der Kategorie(n) __ einzusetzen.

Die mit * gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-281-

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 16 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

5 Pflege

fZl Der Auftragnehmer verpflichtet sich im Rahmen der Pflege zur Störungsbeseitigung und/oder zur
Lieferung neuer Programmstände* nach folgenden Regelungen:

5.1 Arten von Pflegeleistungen

5.1.1 Störungsbeseitigung

Der Auftragnehmer verpflichtet sich, Störungen

· D gemäß Ziffer 4.1 EVB-IT Erstellungs-AGB zu beseitigen.

□ in der Software* gemäß Nummer __ lfd. Nr. __ · _ gemäß Ziffer 4.1 EVB-IT Erstellungs-AGB zu
beseitigen.

gemäß Anlage Nr. 1 Ziffer 2.10 sowie Anlage Nr. 2 zu beseitigen.

Regelungen zur Störungsmeldung ergeben sich aus Nummer 9.2.

Regelungen zu Reaktions*- und Wiederherstellungszeiten*, Hotline und Teleservice* im Rahmen der Stö­
rungsbeseitigung ergeben sich aus Nummer 10.

Die vorstehend genannten Verpflichtungen des Auftragnehmers erstrecken sich auch auf Standardsoftware*
sowohl des Auftragnehmers als auch von Drittherstellern, auch wenn diese gemäß Anlage Nr. 13 vom Auf-
traggeber zu bestellen ist (Standardsoftware*).

5.1.l;l Ort der Störungsbeseitigung

D Die Störungsbeseitigung erfolgt durch Personal des Auftragnehmers vor Ort beim Auftraggeber.

□

□
5.1.2

□

Der Auftragnehmer erbringt, soweit möglich, die in Anlage Nr. __ vereinbarten Teile der Leistung
mittels Teleservice* entsprechend der Teleservicevereinbarung gemäß Anlage Nr. __ .

Der Ort der Störungsbeseitigung ist in An.lage Nr. __ geregelt.

Überlassung von verfügbaren Programmständen* (Standardsoftware"')

Der Auftragnehmer verpflichtet sich, folgende Programmstände* für die aufgeführte Standardsoft­
ware* zu überlassen, sobald sie am Markt verfügbar sind:

Lfd. Nr. Überlassung aller verfügbaren Programmstände* Zeitpunkt der Leistung .
aus

Nummer

1

1

1

l
1

□

□

□

4.1

1

Patches*, Upgrades* Releases/ Versio- Auf Anforderung des Unverzüglich,
Updates* nen* Auftraggebers sobald verfügbar

2 3 4 5 6

Version 2.7 Siehe 2 Siehe 2

ff.

Der Auftragnehmer nimmt die Installation*, soweit möglich, mittels Teleservice* entsprechend der
Teleservicevereinbarung gemäß Anlage Nr. __ vor.

Abweichend von Ziffer 4.2 EVB-IT Erstellungs-AGB ist der Auftragnehmer nicht verpflichtet, den
Programmstand* gemäß Nummer 5.1.2 lfd. Nr. __ zu installieren*.

Besondere Vereinbarung zu Installation* und Customizing* der Programmstände* gemäß Anlage Nr.

Die mit * gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version· 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau. E.VB·il
-282- 13/11/2020 18:23

EVB~IT Erstellungsvertrag Seite 17 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

Soweit bezüglich der Nutzungsrechte der Standardsoftware* Nutzungsrechtsregelungen aus den Lizenzbe­
dingungen in Nummer 4.1.1 einbezogen sind, werden diese bei Überlassung neuer Programmstände* der
jeweiligen Standardsoftware* durch die für den neuen Programmstand* geltenden Nutzungsrechtsregelun­
gen ersetzt, wobei die in Nummer 4.1.1 getroffenen Vereinbarungen auch für diese gelten. Diese neuen
Nutzungsrechtsregelungen gelten aber nur, soweit die neuen Lizenzbedingungen dem Auftraggeber bei
Überlassung mit Hinweis auf diese Regelung schriftlich bekannt gegeben werden.

5.2 Beginn / Dauer der Pflege

Der Auftragnehmer verpflichtet sich, die vereinbarte Pflege beginnend mit

□
□
□

jeweils

dem Tag nach Ablauf der Verjährungsfrist für Sachmängelansprüche {Gewährleistungsfris~)

dem Tag nach der Abnahme

folgendem Datum __

[ZJ für die Dauer von 48 Monaten

D für die Dauer von mindestens __ Monaten (Mindestvertragsdauer)

D für die in Anlage Nr. __ vereinbarte Dauer

zu erbringen.

5.3 Kündigung der Pflegeleistungen .

D Abweichend von Ziffer 15.2 EVB-IT Erstellungs-AGB beträgt die Kündigungsfrist __ Monat(e)
zum Ablauf eines __ (z.B. Kalendermonat/Kalendervierteljahr/Kalenderjahr).

D Ergänzend zu Ziffer 15.2 EVB-IT Erste!lungs-AGB wird bei vereinbarter fester Laufzeit ein Sonder-
kündigungsrecht des Auftraggebers gern. Anlage Nr. __ vereinbart.

5.4 Vergütung/Zahlungsfristen für Pflegeleistungen

5.4.1 Vergütung

D Die Pflege ist {bei fester Laufzeit) insgesamt mit dem Pauschalfestpreis* abgegolten.

Der Vergütungsanteil für die Pflege am Pauschalfestpreis* beträgt __ Euro 3.

D Die gesonderte Vergütung für die Pflege insgesamt (bei fester Laufzeit) beträgt pauschal __
Euro.

D Die gesonderte monatliche Vergütung für die Pflege beträgt pauschal __ Euro.

D Für den Zeitraum bis zum Ablauf der Verjährungsfrist der Sachmängelansprüche wird eine
abweichende monatliche Vergütung in Höhe von pauschal __ Euro vereinbart.

D Die Vergütung für die Pflege gemäß Nummer{n) __ (hier die relevanten Nummer(n) aus Nummer
5.1 eintragen) erfolgt gesondert nach Aunvand gemäß Nummer 7

D mit einer Obergrenze in Höhe von __ Euro.

D Dabei ist Personai der Kategorte(n) __ einzusetzen.

~ Die Vergütung erfolgt gemäß Anlage Nr. 4.

5.4.2 Zahlungsfristen für Pflegeleistungen

D monatlich (zahlbar bis zum 15. eines jeden Monats)

D quartalsweise (zahlbar bis zum 15. des zweiten Quartalsmonats)

D jährlich (zahlbar bis zum _)

D einmalig zum __

3 Der Auftragnehmer hat den Anteil der Pflege an dem Pauschalfestpreis* anzugeben, selbst wenn in Nummer 1.2 keine gesonderte
Ausweisung von Preisanteilen vorgesehen ist. Dies ailein, um die Berechnung der Haftungsobergrenze gemäß Ziffer 14.2 EVB-IT Er­
ste!lungs-AGB und - bei Vereinbarung einer gesonderten Ausweisung • eine Bewertung des Pausch~lfestpreises* zu ermöglichen.

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-283-

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 18 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

D gemäß Anlage Nr. __

5.5 Sonstige Regelungen zu Pflegeleistungen

5.5.1 Abnahme der Pflege leis tun gen

D Besondere Regelungen zur Abnahme ergeben sich aus der Anlage Nr. __ .

5.5.2 Dokumentation der Pflegeleistungen

[83 Abweichend von Ziffer 4.5 Satz 1 EVB-IT Erstel!ungs-AGB ist der Auftragnehmer verpflichtet, die im
Rahmen der Pflege durchgeführten Maßnahmen des Release-Managements in dem in Anlage Nr. 1 ·
Ziffer 2.10.1 und Anlage Nr. 2 aufgeführten Umfang zu dokumentieren. Im Übrigen gilt Ziffer 4.5 Satz
1 EVB-IT Erstellungs-AGB.

6 Weitere Leistungen nach der Abnahme der Werkleistungen

6.1 Weiterentwicklung und Anpassung

[83 Der Auftragnehmer verpflichtet sich, die Werkleistung jeweils nach den Vereinbarungen in Anlage
Nr. 1 Ziffer 2.1 0 und Anlage Nr. 2 weiterzuentwickeln, zu optimieren und an die sich ändernden Be­
dürfnisse des Auftraggebers anzupassen.

6.2 Sonstige Leistungen

6.2.1 Leistungsumfang

[83 Der Umfang der sonstigen Leistungen nach der Abnahme der Werkleistungen ergibt sich aus Anlage
NL 1 Ziffer 2.11 und Anlage Nr. 2 sowie aus dem Preisblatt, Anlage Nr. 4.

6.2.2 Vergütung

D Die sonstigen Leistungen nach der Abnahme sind mit dem Pauschalfestpreis* abgegolten.

D Der Vergütungsanteil am Pauschalfestpreis* für sonstige Leistungen nach der Abnahme be-
trägt __ Euro. ·

D bie sonstigen Leistungen nach der Abnahme sind mit der pauschalen Vergütung für die Pflege ge­
mäß Nummer 5.4.1 abgegolten.

D Die gesonderte Vergütung für sonstige Leistungen nach der Abnahme beträgt pauschal __ Euro.

cgj Die Vergütung erfolgt gesondert nach Aufwand gemäß Nummer 7

D mit einer Obergrenze in Höhe von __ Euro.

D Dabei ist Personal der Kategorie(n) __ einzusetzen.

D Die Vergütung erfolgt gemäß Anlage Nr. __ .

7 Ergänzende Vereinbarungen bei Vergütung nach Aufwand

cgj Die Vergütung erfolgt gemäß Anlage Nr. 4.

Die mir' gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-284-

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag
Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

7.1 Vereinbarung der Preiskategorien bei Vergütung nach Aufwand

Preis innerhalb der Preis innerhalb der

Bezeichnung
Zeiten gemäß Zeiten gemäß

Lfd. Nr.
der Personalkategorie

Nummer 7.2.1 Nummer 7 .2.2

je Stunde je Tag je Stunde je Tag

1 2 3 4 5 6

Kategorie 1

Kategorie 2
'

Kategorie 3

7.2 Zeiten der Leistungserbringung bei Vergütung nach Aufwand

Die Leistungen des Auftragnehmers werden erbracht:

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vt:!rtragsmuster sind kenntlich gemacht in blau.

-285-

Seite 19 von 27

Preis innerpalb der
Zeiten gemäß

Nummer 7 .2.3

je Stunde je Tag

7 8

E.VB·il
13/11/2020 18:23

EVB-iT Erstellungsvertrag Seite 20 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

7.2.1

7.2.2

7.2.3

Während der Geschäftszeiten an Werktagen (außer an Samstagen und Feiertagen am Erfül­
lungsort)

Wochentag Uhrzeit

Bis Von 1 bis Uhr

Bis Von bis Uhr

Von bis Uhr

Außerhalb der Geschäftszeiten an Werktagen (außer an Samstagen und Feiertagen am Erfül­
lungsort)

Wochentag Uhrzeit

Bis von bis Uhr

Bis von bis Uhr

von bis Uhr

Während sonstiger Zeiten

Wochentag Uhrzeit

Samstag von bis Uhr

Sonntag von bis Uhr

! Feiertag am Erfüllungsort von bis Uhr

IZ1

7.3

□

□

□
7.4

7.4.1

□
IZ1

Weitere Vereinbarungen gemäß Anlage Nr. 14.

Abweichende Regelungen für die Bestimmung und Vergütung von Personentagessätzen

Abweichend von Ziffer 8.5 Satz 1 EVB-IT Erstellungs-AGB können bei entsprechendem Nachweis
für einen Personentag bis zu 10 Stunden abgerechnet werden.

Abweichend von Ziffer 8.5 Satz 2 und Satz 3 EVB-IT Erstellungs-AGB wird Folgendes vereinbart:
Ein voller Tagessatz kann nur in Rechnung gestellt werden, wenn mindestens 10 Zeitstundengeleis­
tet wurden. Werden weniger als 10 Zeitstunden pro Tag geleistet, sind diese anteilig in Rechnung zu
stellen.

Weitere_Vereinbarungen gemäß Anlage Nr. __ .

Reisekosten, Nebenkosten*, Materialkosten und Reisezeiten

Reisekosten, Nebenkosten*und Materialkosten

Reisekosten werden nicht gesondert vergütet.

Reisekosten werden vergütet gemäß Anlage Nr. 4.

Nebenkosten* werden nicht gesondert vergütet.

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau. ~VB·il
-286- 13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 21 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

□

7.4.2

lZJ
□
□
7.5

lZJ
lZJ

7.6

□

□

8

[8]

Lfd.

Nr.

1

2

1

2

3

4

5

~

□
[2J

1

Nebenkosten* werden vergütet gemäß Anlage Nr. __ .

Materialkosten werden nicht gesondert vergütet.

Materialkosten werden vergütet gemäß Anlage Nr. __ .

Reisezeiten

Reisezeiten werden nicht gesondert vergütet.

Reisezeiten werden zu 50 % als Arbeitszeiten vergütet.

Reisezeiten werden vergütet gemäß Anlage Nr. __ .

Besondere Bestimmungen zur Vergütung nach Aufwand

Besondere Bestimmungen zur Vergütung nach Aufwand sind in Anlage Nr. 4 vereinbart.

Die Vergütung nach Aufwand richtet sich nach den Tagessätzen gemäß Anlage Nr. 4. Im Übrigen
gilt Ziffer 8.2-8.5 EVB-IT Erstellungs-AGB. Für die Abnahme gilt Ziffer 11 EVB-IT Erstellungs-AGB.
Für sonstige Leistungen ist eine Teilabnahme ausgeschlossen. Die Parteien können abweichende
Regelungen über Beauftragung, Fälligkeit, Vergütung, Abnahme und Abrechnung sonstiger Leistun­
gen treffen.

Preis anpass ung für Pflege leis tun gen, die nicht im Pauschalfestpreis* enthalten sind

Gemäß Ziffer 8.6 EVB-IT Erstellungs-AGB wird eine Preisanpassung vereinbart für Pflegeleistungen
gemäß Nummer(n) __ (hier entsprechende Nummer(n) eintragen: 5.1.1 und/oder 5.1.2).

Abweichend von Ziffer 8.6 EVB-IT Erstellungs-AGB wird eine Preisanpassung für Pflegeleistungen
nach Maßgabe der Anlage Nr. __ vereinbart.

Termin-, Leistungs- und Zahlungsplan

Der Termin- und Leistungsplan ergibt sich aus folgender Tabelle:

Bezeichnung der zu erbringenden Leistung Art des

Termins

MS1, BzA2
,

BzTA3
, TA4

,

VE5

2 3

Abnahme des Umsetzungsfeinkon- TA

zeptes inkl. Styleguide

Technische Inbetriebnahme von VE
Release 1.0 des Systems

-MS - Meilenstein
BzA = Bereitstellung zur Abnahme
BzT A = Bereitstellung zur Teilabnahme
TA= Teilabnahmetermin
VE = Vertragserfüllungstermin* (Abnahme)

Leistungszeit

(Datum oder Zeitpunkt

nach Zuschlagsertei-

lung)

4

Spätestens 8 Wo-

chen nach Vertrags-

schluss

Spätestens

30.11.2015

Leistungsort Bemerkungen

(einschließlich An-

schritt)

5 6

Der Termin- und Leistungsplan ergibt sich im Übrigen aus Anlage Nr.1, Ziffer 2.1 und Anlage Nr. 2.

Die Zahlung erfolgt nach der Abnahme.

Der Zahlungsplan ergibt sich aus Anlage Nr. 12.

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau. E.VB·il
-287- 13/11/2020 18:23

EVB-IT Erstellungsvertrag
Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

9

9.1

Kommunikation

Ansprechpartner

Seite 22 von 27

Ansprechpartner des Auftragneh- Ansprechpartner des Auftraggebers

mers

Name:

Position:

Organisationseinheit/ Abteilung:

Telefon:

Fax:

E-Mail:

Postanschrift:

Sförungs- bzw. Mängelmeldung

Form der Störungs- bzw. Mängelmeldung

9.2

9.2.1

18] Die Störungs- bzw. Mängelmeldung erfolgt abweichend von Ziffer 10.3 EVB-IT Erstellungs-AGB in
der Regel gemäß Anlage Nr. 1 Ziffer 2.10.2. Der Auftraggeber ist berechtigt, Störungs- und Mängel­
meldungen abweichend von den Regelungen in Anl.age Nr. 1 Ziffer 2.10.2 dem Auftragnehmer direkt
zu übermitteln. In diesem Fall erfolgt die Meldung an die unter Ziffer 9.2.2 genannte Adresse.

9.2.2 Adresse für Störungs- bzw. Mängelmeldung

Die Störungs- bzw. Mängelmeldung erfolgt in dem unter Ziffer 9.2.1 genannten Fall

D an folgende Adresse:

Name/Firma:

OrganisationseinheiU Abteilung:

□ Postanschrift:

□ Telefon:

□ Fax:

□ E-Mail:

□ Web-Adresse:

18] gemäß Anlage Nr. 1 Ziffer 2.10.2 •.

Die mit * gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-288-

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 23 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

10 Regelungen zu Reaktions*- und Wiederherstellungszeiten*, Hotline und Teleservice*

10.1 Reaktions-*und Wiederherstellungszeiten*

D Es werden folgende Reaktions-* und Wiederherstellungszeiten* vereinbart:

Mängelklasse Reaktionszeit* Wiederherstellungszeit* .
in Stunden in Stunden

Betriebsverhindernder Mangel

Betriebsbehindernder Mangel

leichter Mangel

[81 Die Reaktions-* und Wiederherstellungszeiten* werden in Anlage Nr. 1 Ziffer 2.10.2 festgelegt.

[Zl Weitere Vereinbarungen (z.B. Reaktionszeiten*, Wiederherstellungszeiten*, Service Level Agree­
ment) gemäß Anlage Nr. 1 Ziffer 2.10.2.

Reaktions-* und Wiederherstellungszeiten* beginnen ausschließlich mit dem Zugang der Störungs- bzw.
Mängelmeldung während der vereinbarten Servicezeiten und laufen ausschließlich während der vereinbar­
ten Servicezeiten.

Ergänzend können in Nummer 16 für die Nichteinhaltung der o.g. Zeiten Vertragsstrafen vereinbart werden.

10.2 Servicezeiten

D Es werden folgende Servicezeiten vereinbart:

Tag Uhrzeit

bis von Bis Uhr

bis von Bis Uhr

von Bis Uhr

An Sonntagen von Bis Uhr

An Feiertagen am Erfüllungsort von Bis
1

Uhr

[81 Weitere Vereinbarungen zu Servicezeiten gemäß Anlage Nr. 1 Ziffer 2.10.2.

10.3 Hotline

D Der Auftragnehmer gewährt eine telefonische deutschsprachige Unterstützung (Hotline) zu folgen­
den Zeiten:

Tag Uhrzeit

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-IT Ersteliungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-289-

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 24 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

I Bis
1

von Bis Uhr

von Bis Uhr
:

An Sonntagen von Bis Uhr

An Feiertagen am Erfüflungsort von Bis Uhr

D Weitere Vereinbarungen zur Hotline (z.B. Kreis der Berechtigten, Leistungsumfang) gemäß Anlage
Nr. __

10.4 Behandlung von Änderungsverlangen (Change Requests)

[gj Ergänzend/abweichend zu/von Ziffer 16 EVB-IT Erstellungs-AGB sind die Vereinbarungen über die
Behandlung von Änderungsverlangen. (Change Requests), die während der Vertragsdauer vom Auf­
traggeber vorgebracht werden, festgelegt in Anlage Nr. 5.

11 Weitere Pflichten des Auftragnehmers

Der Auftragnehmer hat folgende weitere Pflichten:

11.1 Besondere Anforderungen an Mitarbeiter des Auftragnehmers

D Mindestanforderungen an das einzusetzende Personal des Auftragnehmers ergeben sich aus Anla-
ge Nr. __ .

11.2 Kopier- oder Nutzungssperre*

[gj Die Leistungen des Auftragnehmers weisen keine Kopier~ oder Nutzungssperren* auf.

D Die Leistungen des Auftragnehmers weisen folgende Kopier- oder Nutzungssperren* auf: __ .
Näheres siehe Anlage Nr. __ .

11.3 Mitteilungspflicht bezüglich der zur Vertragserfüllung eingesetzten Werkzeuge*

D Der Auftragnehmer teilt dem Auftraggeber mit, dass er folgende Werkzeuge* für die Erstellung der
Individualsoftware*, die für die Bearbeitung und Umgestaltung der Individualsoftware* notwendig
sind,

D verwenden wird: __ . Näheres siehe Anlage Nr. __ .

D entwickeln wird: __ . Näheres siehe Anlage Nr. __ .

D . In Ergänzung zu Ziffer 6.2 der EVB-IT Erstellungs-AGB erstreckt sich die Mitteilungspflicht des Auf­
tragnehmers auch auf die für die Erstellung der Werkleistungen insgesamt eingesetzten Werkzeu­
ge*.

12 Mitwirkung des Auftraggebers

[gj Die Mitwirkung des Auftraggebers ergibt sich aus Ziffer 2.1.2 der Leistungsbeschreibung (Anlage
Nr. 1) und Anlage Nr. 13.

13 Abnahme

13 .1 Gegenstand der Abnahme

[g] Ergänzende Vereinbarungen zum Gegenstand der Abnahme gemäß Anlage Nr. 11.

D Der Auftragnehmer schuldet die zum Zeitpunkt der Bereitstellung zur Abnahme aktuellste Version
der vereinbarten Software•. ·

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-290-

E.VB·il
13/11/2020 18:23

EVB-IT Ersteilungsvertrag Seite 25 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

13.2 Testdaten

D Die Testdaten erstellt der Auftraggeber. Einzelheiten gemäß Anlage Nr. __ .

[Zl Die Testdaten erstellt der Auftragnehmer. Einzelheiten gemäß Anlage Nr. 1 Ziffer 2.9 und Anlage 2.

13 .3 Funktionsprüfung

[Zl Dauer der Funktionsprüfungszeit (abweichend von der 30tägigen Frist in Ziffer 11.2 EVB-IT Erstel­
lungs-AGB): 90 Tage.

D Dauer der Funktionsprüfungszeit für teilabzunehmende Leistungen (abweichend von der 14tägigen
Frist in Ziffer 11.2 Satz 2 EVB-IT Erstellungs-AGB): __ .

D Abweichend von Ziffer 11.5 EVB-IT Erstellungs-AGB beträgt der Zeitrahmen für erneute Funktions­
prüfungen statt 14 Tagen jeweils __ . ·

D Ort und Dauer der Funktionsprüfung(en) ergeben sich aus Anlage Nr. __ (abweichend von Zif­
fern 11.2 und 11.3 EVB-IT Erstellungs-AGB).

D Die Durchführung der Funktionsprüfung für die,Werks!eistungen insgesamt erfolgt abweichend von
Ziffer 11.3 EVB-IT Erstellungs-AGB nicht in der in Nummer 3 genannten, sondern in folgender Sys­
temumgebung*: __ .

D Die Durchführung der Funktionsprüfung für teilabzunehmende Leistungen erfolgt abweichend von
Ziffer 11.3 EVB-lT Erstellungs-AGB nicht in der in Nummer 3 genannten, sondern in folgender Sys­
temumgebung*: __ .

D Die Regelungen zur Durchführung der Funktionsprüfung und der Abnahme ergeben sich aus Anlage
Nr. __ (abweichend von Ziffer 11 EVB-IT Erstellungs-AGB).

14 Mängelhaftung (Gewährleistung)

14. l Verjährungsfrist (Gewährleis tungs fris t) für Mängel

[Zl Es gilt Ziffer 12.3 EVB-IT Erstellungs-AGB mit der Maßgabe, dass für Sachmängel und Rechtsmän­
gel, die nicht Rechtsmängel der Individualsoftware* sind, die Verjährungsfrist statt 24 Monate 36
Monate beträgt. Abweichend von .Ziffer 12.4 EVB-IT Erstellungs-AGB wird in der Regel vermutet,
dass Mängel an teilabgenommenen Leistungen gleichzeitig Mängel der Werkleistungen insgesamt
sind.

0 Anstelle der in Ziffer 12.3 EVB-iT Erstellungs-AGB geregelten zwölfmonatigen Frist für den Rücktritt
bezogen auf die Standardsoftware* tritt eine __ monatige Frist.

D Die Verjährungsfristen für Sach- und Rechtsmängel ergeben sich aus Anlage Nr. __ .

0 Abweichend von Ziffer 12.4 EVB-IT Erstellungs-AGB endet die Verjährungsfrist für Mängel an Teil­
leistungen nicht zwei Jahre nach der Teilabnahme und frühestens neun Monate nach der Gesamt­
abnahme, sondern gemäß Anlage Nr. __ .

14.2 Weitere Vereinbarungen zur Mängelhaftung

Die Mängelmeldung erfolgt gemäß Nummer 9.2.

[Zl Reaktions*- und Wiederherstellungszeiten*, Hotline und Teleservice* im Rahmen der Mängelhaftung
(Gewährleistung) ergeben sich aus Nummer 10.,_

[Zl Der Ausschfuss der Rechtsmängelhaftung wegen Patentverletzungen, die Dritte gegen den Auftrag­
geber wegen einer Nutzung außerhalb von EU und EFTA geltend machen (Ziffer 12.6 EVB-IT Erstel­
lungs-AGB), gilt nicht.

D Weitere Vereinbarungen gemäß Anlage Nr. __ .

15 Abweichende Haftungsregelungen/ Haftung für entgangenen Gewinn

[Zl Abweichend von Ziffer 14.5 EVB-IT Erstellungs-AGB haftet der Auftragnehmer auch für entgange­
nen Gewinn.

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-!T Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau.

-291-

E.VB·il
13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 26 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

D Abweichend von Ziffer 14.1 bis 14.3 EVB-IT Erstellungs-AGB gelten für die Haftung die Regelungen
gemäß Anlage Nr. __ .

16 Vertragsstrafen bei Verzug

[21 Abweichend von Ziffer 9.3 EVB-IT Erstellungs-AGB wird im Rahmen der Erstellung die Vertrags­
strafenregelung gemäß Anlage Nr. 8 vereinbart.

D Abweichend von Ziffer 9.3 EVB-IT Erstellungs-AGB gilt die dort aufgeführte Vertragsstrafe nicht bei
Überschreitung der für die Teilabnahmen gemäß Nummer 8 festgelegten Termine.

D Zusätzlich zur Vertragsstrafe gemäß Ziffer 9.3 EVB-IT Erstellungs-AGB werden in Anlage Nr. __
Vertragsstrafen für die Nichteinhaltung der in Nummer 10 geregelten Reaktions-* und Wiederherstel­
lungszeiten* vereinbart.

17 Weitere Vereinbarungen

17 .1

17.1.l

~

□

□

□

□

17.1.2

□

17.2

~

17.3

□

Übergabe bzw. Hinterlegung des Quellcodes*

Übergabe des Quellcodes*

Abweichend von Ziffer 17.1 EVB-IT Erstellungs-AGB wird der Quellcode* der Individualsoftware*,
der Standardsoftware* sowie ihrer Anpassungen (Customizing*) gemäß Anlage Nr. 6 übergeben.

Abweichend von Ziffer 17 .1 EVB-IT Erstellungs-AGB wird die Individualsoftware* gemäß Nummer
4.4.1 lfd. Nr. __ nur im Objektcode* und nicht im Quellcode* übergeben.

Abweichend von Ziffer 17.1 EVB-IT Erstellungs-AGB wird der Quellcode* der Anpassungen der
Standardsoftware*, die nicht gemäß Ziffer 2.2.1 EVB-IT Erstellungs-AGB in den Standard übernom­
men werden, gemäß Anlage Nr. __ übergeben.

Abweichend von Ziffer 17.1 EVB-IT Erstellungs-AGB wird der Quellcode* der Individualsoftware* am
Ende jedes Erstellungstages in dem Software-Depository des Auftraggebers gespeichert.

D Näheres ergibt sich aus Anlage Nr. __ .

Abweichend von Ziffer 17.1 EVB-IT Erstellungs-AGB wird der Quellcode* der Anpassungen der
Standardsoftware* gemäß Ziffer 2.2.1 EVB-IT Erstellungs-AGB am Ende jedes Erstellungstages in
dem Software-Depository des Auftraggebers gespeichert.

D Näheres ergibt sich aus Anlage Nr. __ .

Hinterlegung des Quellcodes*

Es wird gemäß Ziffer 17.2 EVB-IT Erstellungs-AGB die Hinterlegung des Quellcodes* der Standard­
software* oder Individualsoftware* (abweichend von Ziffer 17.1 EVB-IT Erstellungs-AGB) gemäß An­
lage Nr. __ vereinbart.

Haftpflichtversicherung

Der Nachweis einer Haftpflichtversicherung gemäß Ziffer 18.1 EVB-IT Erstellungs-AGB wird verein­
bart. Die Nachweispflicht gilt als erfüllt, wenn der Auftragnehmer den Nachweis bereits im Rahmen
des Vergabeverfahrens erbracht hat. Abweichend von Ziffer 18.1 EVB-IT Erstellungs-AGB muss die
Haftpflichtversicherung folgende Mindestdeckungssummen abdecken: Personenschäden (für die
einzelne Person) EUR 1 Mio., Sach- und Vermögensschäden EUR 5 Mio. Die Versicherungssum­
men müssen jeweils zweimal im Jahr (2-fach maximiert) zur Verfügung stehen.

Datenschutz, Geheimhaltung und Sicherheit

Ergänzend zu bzw. abweichend von Ziffer 19 EVB-IT Erstellungs-AGB ergeben sich Regelungen zur
Geheimhaltung bzw. zur Sicherheit aus Anlage Nr. __ . ·

Da durch den Auftragnehmer ggf. personenbezogene Daten im Auftrag des Auftraggebers verarbei­
tet werden sollen (Auftragsdatenverarbeitung), treffen die Parteien in Anlage Nr. 10 eine schriftliche
Vereinbarung, die zumindest die gesetzlichen Mindestanforderungen beinhaltet (z.B. gemäß § 11
Absatz 2 BDSG).

Die mit * gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Änderungen im Vertragsmuster sind kenntlich gemacht in blau. E.VB·il
-292- 13/11/2020 18:23

EVB-IT Erstellungsvertrag Seite 27 von 27

Vertragsnummer/Kennung Auftraggeber
Vertragsnummer/Kennung Auftragnehmer __ _

[gJ Die Parteien treffen sonstige Vereinbarungen zum Datenschutz gemäß Anlage Nr. 7.

1 7.4 Kündigungsrecht des Auftraggebers

· D Abweichend von den gesetzlichen Regelungen und Ziffer 15.3 EVB-IT Erstellungs-AGB ergeben
sich die Ansprüche des Auftragnehmers bei einer Kündigung des Auftraggebers gemäß § 649 BGB
aus Anlage Nr. __ .

17.5 Sonstige Vereinbarungen

~ Sonstige Vereinbarungen: Sicherheitsleistungen

~ Die sonstigen Vereinbarungen ergeben sich aus Anlage Nr. 9.

_B_e_rli_n ________ , 22.09.2014
Ort Datum ·
Auftragnehmer

Ort
Auftraggeber

Datum

Unterschrift Auftragnehmer (Name in Druckschrift} Unterschrift Auftraggeber (Name in Druckschrift}

Die mit • gekennzeichneten Begriffe sind am Ende der EVB-IT Erstellungs-AGB definiert.

Version 1.0 vom 08.07.2013 Anderungen im Vertragsmuster sind kenntlich gemacht in blau.

-293-

~VB·il
13/11/2020 18:23

Oberverwaltungsgericht Berlin-Brandenburg

EGVP Nachricht:
Anhang:

itdz _prod _ cl_ 1605287 458170646963787 4299625396
Anhang1_zu_Anlage1_LB_Kontextspezifikation.pdf

Datum: 13.11.20

Das elektronische Dokument wurde nicht ausgedruckt, weil es mehr als 100 Seiten enthält oder das
Dateiformat war nicht zulässig.

-294- 13/11/2020 18:23

Anlage 5 Vertrag S'8tte 1 V()n 2
Musterformular zum Änderungsverfahren

Änderungsverfahren
bei der Erstellung bzw. Anpassung von Software

Auftraggeber:
Vertragsnummer/Kennung Auftraggeber:

Auftragnehmer:
Vertragsnummer/Kennung Auftragnehmer:

Änderungsv~rfahren Nummer:

1 Auftraggeber verlangt folgende Änderungen des Leistungs~mfanges (Change Request) (detailliert)

Ort · . D1:1tum Ünterschrift Auftraggeber (Name In Druckschrift) . . ' . .

'2 A~~n;h~e; prilft-Ä~d~~~ngsv~rlangen (innerhalb angemessen;·~-Frist)

D Der Auftragnehmer lehnt das Änderungsverlangen ab, weil es für den Auftragnehmer unzumutbar ist.
Wesentliche Gründe: __

Das Änderungsverfahren ist aus Sicht des.Auftragnehmers beendet.

D Der Auftragnehmer lehnt das Änderungsverlangen nicht ab.

D Die verlangte Änderung hat keine Auswirkungen Bl!f Leistungszeitraum, Termine und Vergütung
und Ziele des EVB-IT Erstellungsvertrages. Der Auftragnehmer beginnt unve·rzüglich mit der
Umsetzung des Änderungsverlangens. ·

Ort

D Die beantragte Änderung hat Auswirkungen 1:1uf Leistungszeitraum und/oder Termine und/oder
Vergütung und/oder Ziele des EVB-IT Erstellungsvertrages.

D Der Auftragnehmer weist den Auftraggeber auf folgende Auswirkungen des Änderungsver­
langens hin: ----,~-

. · endem Realisieru ebot dar:
. 'oatum

Datum Unterschrift Auftra nehmer (Name In Druckschrift)

1,,,,,,;>il'iiiiif~········~•·· ··

Varsion 1.0 vom 08.07.2013 ... '

-295- 18:23

Anlage 5 Vertrag
Musterformular zum Änderungsverfahren

3 Auftrag~eber entscheidet über Realisierungsangebot
(innerhalb Angebotsbindefrist}

Seite2von 2

D Das Realisierungsangebot wird angenommen. Die Arbeiten werden auf der Grundlage des so geänderten
EVB-IT Erstellungsvertrages weitergeführt.

D Das Realisierungsangebot wird nicht angenommen. Die Arbeiten werden auf Basis des bisherigen EVB-IT
Erstellungsvertrages weitergeführt. ·

Ort Datum Unterschrift Auftra eber Name in Druckschrift

Version 1.0 vom 08.07.2013 EVB·H
-296~ 13/11/2020 18:23

.,1111
BUNDESRECHTSANWALTSKAMMER

LEISTUNGSBESCHREIBUNG

Realisierung eines Systems zum Betrieb des besonderen
. elektronischen Anwaltspostfachs

Version 1.1

Anlage 1 Vertrag

Bundesrechtsanwaltskammer (BRAK}

Littenstraße 9, 10179 Berlin

E-Mail: bea-vergabe@brak.de

Tel. 030/ 284939-0, Telefax. 030/ 284939-11

-297- 13/11/2020 18:23

Aus Gründen der besseren Lesbarkeit wird auf die gleichzeitige Verwendung weiblicher und
männlicher Sprachformen verzichtet. Sämtliche Personenbezeichnungen gelten ~leichwohl
für beiderlei Geschlecht.

-298- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

lnhaltsverz.eichnis

1 Einleitung ... 5
1.1 Kurzbeschreibung des Projektes zur Realisierung des besonderen

elektronischen Anwaltspostfaches .. 5
1.2 Gegenstand der Vergabe .. 7
1.3 Mengengerüste ... · 7

2 Leistungsbeschreibung .. 10
2.1 Vorgehensweise zur Einrichtung der Softwareplattform 12
2.2 Nachrichten ... 17
2.2.1 Nachrichtenstruktur .. , 17
2.2.2 Darstellung von Postfächern und Nachrichten ... 21
2.2.3 Erstellen, Versenden und Empfangen von Nachrichten ; ,23
2.2.4 Verwalten von Nachrichten ... 27
2.3 Administration, 31
2.3.1 ·Systemverwaltung .. 31
2.3.2 Postfachverwaltung · .. 33
2.3.3 Profilverwaltung ... 38
2.3.4 Verzeichnisverwaltung .. 40
2.4 Monitoring .. '. 42
2.4.1 Kennzahlen .. : .. 42
2.4.2 Berichte ... 43
2.5 Webanwendung, Servicezugang/-schnittstellen45
2.5.1 Gebrauchstauglichkeit und Benutzerfreundlichkeit. 45
2.5.2 übergreifende Anforderungen an Servicezugang/-schnittstellen47
2.5.3 Schnittstelle Kanzleisoftware .. .47
2.5.4 Schnittstelle OSCI ... 48
2.5.5 Schnittstelle S.A.F.E. : .. ; 49
2.6 Informationssicherheit ... ,; •·· 52
2.6.1 Übergreifende Sicherheitsanforderungen .. 52
2.6.2 Authentifizierung (Login/Logout) , 53
2.6.3 Rollen und Rechte , ... : 55
2.6.4 Nachrichtenübertragung .. , 63
2.6.5 Datenschutz ... 64
2.6.6 Systemverhalten .. 66
2.7 Dokumentation .. 6T
2.7.1 Dokumentation des Systems ... 67
2.7.2 Anwenderhilfe ' .. 69
2.8 Einweisungen .. 71
2.9 Maßnahmen zur Inbetriebnahme , .. 72
2.9.1 Tests ... 72
2.9.2 Unterstützung der Inbetriebnahme .. 73

Seite 3 von 84

-299- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage. 4 VU

2.10 Softwarepflege und Wartung ... , 75
2.10.1 Release-Management. .. 75
2.10.2 Support .. 75
2.11 Erweiterungen ... 80
2.11.1 Erweiterbark.eit .. 80
2.11.2 Integration weiterer Kommunikationspartner ... 81
2.11.3 Integration von Mandanten .. 81
2.11.4 Anbindung mobjler Endgeräte ... 82
2.11.5 Anbindung eines Abrechnungssystems :······ 82
2.12 Mitwirkungsleistungen des Auftraggebers : ; 83

Seite 4 von 84

-300- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

1 Einleitung

1.1 Kurzbeschreibung des Projektes zur Realisierung des besonderen elekt-
ronischen Anwaltspostfaches

Die Bundesrechtsanwaltskammer (BRAK) ist in der Verantwortung, das Gesetz zur Förde­
rung des elektronischen Rechtsverkehrs mit den Gerichten vom 10. Oktober 2013 (Bundes­
gesetzblatt 2013 Teil 1, S. 3786) umzusetzen. Aus dem Gesetz ergibt sich die Aufgabe, zum
01.01.2016 für vorau_ssichtlich 165.000 Rechtsanwälte besondere elektronische Anwaltspost­
fächer (beA) einzurichten. Damit manifestiert sich eine große zeitliche Herausforderung für
alle Beteiligten. Pie Postfächer sollen eine sichere Kommunikation vor allem mit der Justiz
ermöglichen. Gemäß § 31a BRAO ist die BRAK verpflichtet, für jeden im Bundesrechtsan­
waltsverzeichnis eingetragenen Rechtsanwalt ein besonderes elektronisches Anwaltspost­
fach bereitzustellen.

Die Vorgaben des Gesetzes zur Förderung des elektronischen Rechtsverkehrs mit den Ge­
richten und die unverändert geltenden verfahrens- und berufsrechtlichen Vorschriften müs­
sen umgesetzt werden. Dazu zählen im Besonderen:

• §§ 130a, 130b; 195 ZPO

• §§ 13, 14, 30, 31a, 47, 53, 55 BRAO

• § 2 SigG

• §§ 130a, 130c, 130d, 174 Abs. 3 und 4 ZPO n.F.1

Das neue beA-System soll sich möglichst gut in die bestehenden Abläufe der anwaltlichen
Arbeit einbinden. Das Ziel ist es, die bestehenden Abläufe möglichst nicht zu verändern, es
sei denn, es ergeben sich monetäre oder zeitliche Vorteile aus der Umstellung der Abläufe.
Vorhandene Strukturen müssen berücksichtigt werden.

Die Nutzer des Systems sind insbesondere Rechtsanwälte, ihre nicht juristischen Mitarbeiter
in den Kanzleien, zustellungsbevollmächtigte, Abwickler und Vertreter. Der Rechtsanwalt als
Postfachinhaber kann anderen Personen unterschiedlich ausgestaltete Berechtigungen für
sein Postfach einrichten. Dies können zum Beispiel andere Rechtsanwälte oder Mitarbeiter
sein. Ein Berechtigungs- und Rollenkonzept für das System muss diese Sachverhalte abbil­
den.

Der Zugriff auf das neue beA soll einerseits über eine Webanwendung erfolgen, um Rechts­
anwälten, die keine spezielle Anwaltssoftware einsetzen, die Nutzung zu ermöglichen. Das
betrifft etwa die Hälfte aller Rechtsanwälte. Andererseits soll das neue System über eine
tragfähige Schnittstelle aus den eingesetzten speziell anwaltlichen Softwareprodukten in den
Kanzleien heraus erreichbar sein.

Die Einrichtung der beA hat weitere Anforderungen zur Folge: Jedes Postfach und damit
auch jeder Kommunikationspartner, für den ein beA eingerichtet wurde, muss eindeutig iden­
tifizierbar und adressierbar sein. Mit Einrichtung des beA muss es der Justiz ermöglicht wer­
den, einen Rechtsanwalt zu suchen, zu adressieren und an ihn elektronisch Nachrichten zu
übermitteln.

1 Vgl. Vorschriften finden sich auch in den neu gefassten Prozess- und Vetfahrensordnungen der freiwilligen Gerichtsbarkeit
und der Fachgerichtsbarkeiten.

Seite 5 von 84

-301- 1-3/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

· Anlage 1 Vertrag und Anlage 4 VU

Weitere Beteiligte, wie zum Beispiel die BRAK oder die Rechtsanwaltskammern (RAKn),
müssen gleichfalls erreicht werden können.

Mit Einrichtung des beA muss es den Rechtsanwälten ermöglicht werden, einen Rechtsan­
walt, einen Beteiligten oder die Justiz zu suchen, zu adressieren und an sie sicher elektro­
nisch Nachrichten zu übermitteln. Die Zustellung von Anwalt zu Anwalt gemäß § 195 ZPO
wird durch die sichere elektronische Kommunikation erfasst.

In Folge dieser hier aufgeführten Anforderungen müssen im Rahmen des Projektes eine
SAFE-Domain sowie ein OSCl-lntermediär für die BRAK sowie weitere Schnittstellen reali­
siert werden. Der Austausch strukturierter Daten mit der Justiz muss möglich sein.

Aus der anwaltlichen Verschwiegenheitsverpfüchtung, aus den besonderen berufsrechtlichen
Rahmenbedingungen der Anwaltschaft sowie aus de.n zuvor aufgeführten gesetzlichen
Grundlagen heraus ergeben sich hohe· Anforderungen an Informationssicherheit, Daten­
schutz und Verfügbarkeit. Der Rechtsanwalt muss sich darauf verlassen können, dass Nach­
richten auf dem Übertragungsweg nicht unbemerkt verändert werden können. Daher muss
die Übermittlung einer Nachricht nachweisbar manipulationsfrei erfolgen. Der Empfänger
muss in die Lage versetzt werden zu überprüfen, ob eine Nachricht ohne Veränderung bei
ihm angekommen ist. ·

Der Rechtsanwalt muss sich weiterhin darauf verlassen können, dass die Nachricht auf dem
Weg zu ihm von niemandem zur Kenntnis genommen werden konnte (Ende-zu-1;:nde­
Verschlüsselung). Dies gilt genauso für den umgekehrten Weg, also vom Rechtsanwalt zur
Justiz oder zu einem anderen Beteiiigten. In jedem Fall müssen die Inhalte des Postfachs
vor dem Zugang Unbefugter sicher sein.

Um dieses hohe Sicherheitsniveau für das neue beA-System umzusetzen, müssen eine Rei­
he von Maßnahmen implementiert werden, z. B. eine Zwei-Faktor-Authentifizierung bei der
Anmeldung(§ 31a BRAO). Neben der Signaturkarte kommen sonstige Sicherungsmittel wie
z.B. der neue Personalausweis in Betracht. Hier möchte die BRAK ein möglichst hohes Maß
an Flexibilität gewährleisten.

Das System der beA muss verschiedene Übermittlungsarten berücksichtigen: Elektronische
Dokumente können ab dem 01.01.2016 über das beA mittels qualifizierter elektronischer
Signatur gern.§ 2 SigG versandt werden(§ 130a ZPO). Das vom Berufsträger signierte Do­
kument kann vom Rechtsanwalt selbst oder von seinen Mitarbeitern über das beA verschickt
werden. Ab dem 01.01.2018 bestehen zwei Übermittlungsmöglichkeiten: Elektronische Do­
kumente können dann entweder i,vie bisher signiert über das beA oder unsigniert bei „siche­
rer Anmeldung des Berufsträgers" über das Anwaltspostfach versandt werden .. Die Postfä­
cher müssen also zwischen "sicherer" und „unsicherer" Anmeldung unterscheiden (§ 130a
Abs. 3 ZPO n.F.).

Vor dem Hintergrund, dass das Gesetz die elektronische Kommunikation der Anwaltschaft
mit den Gerichten spätestens ab dem 01.0f.2022 verpflichtend anordnet und damit als einzi­
ge Möglichkeit der rechtskonformen Kommunikation definiert, besteht ein sehr hohes Inte­
resse der Rechtsanwälte an einem System mit nutzerfreundlicher Bedienschnittstelle und
geringen technischen Voraussetzungen. Außerdem ergibt sich daraus die Notwendigkeit,
das System technikoffen und zukunftssicher zu gestalten. Darüber hinaus gibt es Überle-.
gungen, das neue beA-System zu erweitern und attraktiver zu gestalten, z. B. durch die Nut­
zung mobiler Endgeräte.

K-Z-00 Solange für ein Postfach die Zugangsdaten geheim und die Authentifizierungsmerkmale in persönlicher Ver­
wahrung des Postfachinhabers sind, müssen die Inhalte des Postfachs vor dem Zugang Unbefugter sicher
sein

K-Z-01 Die Justiz soll elektronisch Nachrichten an Rechtsanwälte übennitleln können

K-Z-02 Die Umsetzung des Gesetzes zur Förderung des elektronischen Rechtsverkehrs mit den Gerichten

Seite 6 von 84

-302- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

K-Z-03

K-Z-04

K-Z-05

K-Z-06

K-Z-07

Die Rechtsanwälte sollen miteinander elektronisch kommunizieren können

Jeder Kommunikationspartner muss eindeutig Identifizierbar sein

Der Rechtsanwalt soll elektronische Nachrichten an die Justiz übem1itteln können

Die Übertragung von Nachrichten muss nachweisbar geheim erfolgen

Das Arbeiten mit mobilen Endgeräten

K-Z-10

K-Z-24

Die Authentifizierung muss mit zwei unabhängigen Sicherungsmitteln erfolgen (Zwei-Faktor-Authentifizierung)

Die Unterstützung maschineller Nutzer

K-Z-31

K-Z-35

K-Z-48

K-Z-51

K-Z-53

K-Z-60

K-Z-62 .

Die Rechtsanwälte müssen für die Justiz adressierbar sein

Die Übertragung von Nachrichten muss nachweisbar rnanipulationsfrei erfolgen

Die Rechtsanwälte tauschen mit der Justiz maschinenlesbare Strukturdaten aus

Weitere Teilnehmer sollen integrierbar sein

Die Erreichbarkeit aus dem Internet

Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

Alle Beteiligten am System müssen für die Rechtsanwälte adressierbar sein

1.2 Gegenstand der Vergabe

Gegenstand der Ausschreibung sind Dienstleistungen

• zur Realisierung des beA,

• zur Realisierung eines OSCl-lntermediärs, einer SAFE-Domain, der Schnittstellen zur
Infrastruktur des elektronischen Rechtsverkehrs sowie weiterer Schnittstellen, z. B. zur
Kanzleisoftware {mit einer frühzeitigen technischen Erprobung der Justizkommunikati­
on und der Webservices für die Kanzleisoftware im Projekt),

" zur Unterstützung der Inbetriebnahme des beA-Systems und die Erstellung einer um­
fangreichen Dokumentation sowie

• zu Pflege und Support der beA-Software.

1.3 Mengengerüste

Die Bundesrechtsanwaitskammer besteht aus 27 regionalen Rechtsanwaltskammern und
der Rechtsanwaltskammer beim Bundesgerichtshof:

e Rechtsanwaltskammer bei dem Bundesgerichtshof

• Rechtsanwaltskammer Bamberg

• Rechtsanwaltskammer Berlin

• Brandenburgische Rechtsanwaltskammer

• Rechtsanwaltskammer für den Oberlandesgerichtsbezirk Braunschweig

• Hanseatische Rechtsanwaltskammer Bremen

• Rechtsanwaltskammer für den Oberlandesgerichtsbezirk Celle

• Rechtsanwaltskammer Düsseldorf

• Rechtsanwaltskammer Frankfurt

Seite 7 von 84

-303- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

• Rechtsanwaltskammer Freiburg

• Hanseatische Rechtsanwaltskammer Hamburg

• Rechtsanwaltskammer für den Oberlandesgerichtsbezirk Hamm

• Rechtsanwaltskammer Karlsruhe

• Rechtsanwaltskammer Kassel

• Rechtsanwaltskammer Koblenz

• Rechtsanwaltskammer Köln

• Rechtsanwaltskammer Mecklenburg-Vorpommern

• Rechtsanwaltskammer für den Oberlandesgerichtsbezirk München

• Rechtsanwaltskammer Nürnberg

• Rechtsanwaltskammer für den Oberlandesgerichtsbezirk Oldenburg

• Rechtsanwaltskammer des Saarlandes

• Rechtsanwaltskammer Sachsen

• Rechtsanwaltskammer des Landes Sachsen-Anhalt

• Schleswig-Holsteinische Rechtsanwaltskammer

• Rechtsanwaltskammer Stuttgart

• Rechtsanwaltskammer Thüringen

• Rechtsanwaltskammer Tübingen

• Pfälzische Rechtsanwaltskammer Zweibrücken

. In der Bundesrepublik Deutschland gibt es 162.695 Rechtsanwälte (Große Mitgliederstatistik
zum 01.01.2014), für die ein beA eingerichtet werden muss. Zum 01.01.2016 wird von einer
Mitgliederzahl von voraussichtlich 165.000 Mitgliedern ausgegangen. Zusätzlich wird von
etwa 300.000 nicht-juristischen Mitarbeitern ausgegangen. Hinzu kommt eine unbekannte
Anzahl von juristischen Mitarbeitern, die keine Rechtsanwälte sind {z.B. wissenschaftliche
Mitarbeiter, Referendare).

Seite 8 von 84

-304- 13/11/2020 18:23

Leistungsbescqreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertragund Anlage 4 VU

Große Mitgliederstatistik zum 01.01.2014

RAK lhlgli.Mt
~hls,- dmst,t,r,

a,,wille Anw•lts-
WP Slß Vff"C"id.

Ul$geumt g-.. ;11a nohre- 6."nd Buch-
"1:IG,'iS'iC:$ i.-tsgu.:un'. flSjj RA,, prüfer a,v.o - w

Re<hts- ,!'~ RA· P>rtG
b<l,bnclo N3

ins,oes.xtti ' '#

,!!.~----- _ 2.~~ _.JL:....~ ·" 2.6113 _ 820 ,-~....:.. -~ -~ "~_JE„ 0 ll j_ ,_i .;;, ~
~;~Ul ..., -------· .. _ 13.f~ ··- 4 -· ,-···;a,e04 4,ö45 OHt 126 sw 43 153 H: ,_.,,;~: ··~·]5C

dQn 2,353 o "'147 9a1_ · .• -::-.·---.-- - ... 3.· ·•_· 2-_-_._1a ._ .. =~ i> a· .. ·. ____ 6._1_ ,l!fil• bu'.ll .,. • ··-· -· ·- .. . ··---•-···• - - - -
Braunscbwctu ,_____ . , U!70 . .,_ C• ___ _ __ 1.aea. -527 1ft, _,.,}~ ____ .! ____ J . __ ~ _____ _1, 4 _ ... 3!..
B~n ___ - __ l.113P _ .•.. 0. -·· _, 1.1131, __ eo&, .,_·,.•~73;2 ____ 8 _ . __ 3_ ~- _. 6_ -- ... ± .• •---·· __
Celle_,., - .. uoP 1 .. ,---- f.!}R, ___ 1.Söll . _____ ee6 ..• »<, o ____ 14 ______ 110 _.21 ___ 23 .•. L. J.t_.: __ .)J~.-
~~~.---- ____ 12.270 ---~- ...... ·--~ -~ _ .. 1~ __ , ~- --~-"'-·~- ··-· i23 ... ~ 34 --~.15 ~•w·-- ... ~-➔b . I _____ 35'1_ 
~iankf1K1. _____________ 1a.13r; ___ o ________ 12.001 __ e.sso __ GE! .. 122 203 ____ s~ ···--·Y"- __ 2e ___ u;___J___,_, ◄fai,_ß _, __ 2;1 

~re-ibur11._ ____ ,_ -~ o 3.◄ v5, -~l.i43. -_.. ..... _::_._ ·~,1l ____,_2s __ ~_._Ao_. __ ,,, 5 -~'\- ..... Ji_ .. , '~~ .... 101. 

H41fflY!MJl, ______ ·-,; . 10.on ,, _____ <!_,. __ -----·~:~~ .... 3.353 _ _:_, ...... ...: .... " ... ' B ___ .?!,_ ~--- ~ ------:1:t- ·-- .3±_ .• ..:... ~-~~ _ ~ ~-v~!~ 
lbmm , ... ' .... •• IS.822 j -·-' -· 1Utl7 . 4.1&5 ,.,-~t:tl.!. <19= - 2n ,,_ e ., :; 35 3 13 ,,,,l ~, 2~ 

Kirisruhe, .. -··--· .... uo~ ____ o _____ H3l ..... 1.!531 ....... • .• ...... 2: ... _:7 .. ,a2 ...... 24 ··----~ ____ ..• ,.~ __ ..i _ ... -8 .. L 
~•,S•!":I_ .... _ .. , • ____ !-~ .. ~---·-. i.7~1. _ _im_ .,_,.!_74 -~---- . .:..... 2._ __ .:!± .. , ... _B ____ .3_ .. : ....... ~ •· • .. _ 28 
K~ 3.311 0 3.S59 Ul70 t ~ 7 t2 4~· tC 3 „ 10 „ 42 f--·--··-·-- ·--··--· ~·••··•·~••-'-••---- -· -··-···. ·-- ---·· --- ·--~ . ·~-- - -~-~-~-- --···-· -·-·-- ._ ........ _ ··--·· -·--·-
Kö!!> .......... --.•-·· ···· '2-75J!.. ...• ~ .. J2.ßB;_.;,.4.237 ., __ ·.... 4t ----~ 127 38 ·-·-,.v ... ,-.. , ... -f4 .. ,.3 ...... 225 

~~-· ___ ;..~v::_ .. _o __ .~.J.55L.__,,. 5te ·-----------~ .-.-~ .... ---a:~ ~---· 20 _____ ;4 ___ • ..... -.· .... !. • .. - .... - .. ~ 

Mltncb<fl --·--·-- . 20.oeg ....... 1s ... ., .... " 20.74! ..... 7.'.34~ --·----· ____ 1so _ ,!B.. .. ~. -~ ··-' -~- .J.~ _. 113:. ... ..! ....... ~ 
~--·-·· ◄ .752 ~ U12 1.e55_ 18 24 --~,~i.i,,-~~--1... 14 [L 
Olden)L""l. ____ ._ .... 2.7DC . ..Q. ..... __ 2.C8{ __ ___,fil ...... fil.. .,_5!_ .... :! ..... ,o, ·-~ ___ ~ ··----~ • .. __ 17 ......... _ &4 

~_!I) __ --· --~--~ _.... . .9. __ .,. ·--t-~ - .~!. ____ . ..:.. ---:. - . ...!. ____J_ •. ,_ .... .1~- 7 1_ .. .: .•. 1--1!... _ _: __ }t -n 4.800 o ◄.774 i.7211 • 5 a 38 B . 1 • 25 • '. 1, 
1---........... -· ..... ···•··•-- -~. - -.--+---=-11--...cc=-1--~-- . ·--- --- ' ·--·-· -·-- ·-· --- - ----f-· ~ ,. ---· ---s:a~• --·-·~ • J.813 0 L~ _,.,w_e-44 _ -~ _ ♦ •••--~' ••-••-;2 •. ~ •-,,. 4 ,••- ~ --•-•••••• •• •- ... f__,:. ,..__:1 

Schks,irjQ ________ ... 3.e'dO 2 3.870 .,~ ----~ .... ..._fil_ .:, __ _f, "'--•R. , ____ .§! . . #.-:._· ~ . . :~ ...... ..i.f--..... ~-- ---~ .. :t .. __ . .:_ __ -1QL 

!.1!-'J!U.!!t ··- .... ___ !.:~~. e ·---:!~ -·· :i.2~~ --~-.. ~ ----.1 -•w•~------·~~-----;l .----~ ----.E~.,-_!_ ·---~ .. ...:.~ -~--~~-
~~----·-------~~-~-Q. ___ 2.os2 ____ J\! ______ ..... _ --· • ...... s ._ .ü. ------~- .. - . ..:.. __ ., .. lQ. .::.. -- .. iL 
~~~-"- ... 2.007 ... _o -··· ____ 2.0Sl ...... ßl4 , .... ...!i. ___ ·----7 ___ 7 40 6 "J! •. _ ... ... .l~ . . ·-· __ .,1§.. 
Zwelbriiol<en i.'159 o 1.453 450 :i 2 11 e 2 ~ • 2~
..C• " - ,., --. -~. _.-;)!! ,3~~t~ ,a,:ya =· , 'rti_' ~- c•?fill , 2.m. · ·."«>:!,,., 'm ·,C-z:!' .:.illl:i.· ;m•· .. ~
Vo<jahr 1G:CS21 40 11lll.E8~ 53.175 &.050 71l 741 Mi 2.13-4 f.13 2~0 25· fSO 25 3.224

Vmiideiun,g KI ~ 1,15 1,13 t,a, --3,83 -13,TB 7;2:9 ~•o 1,83 ·11,70 ...t,13 ... ,oo 11,60 ',U..

Seite 9 von 84

-305- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2 Leistungsbeschreibung

Bedeutung der Begriffe „Bieter", ,,Auftragnehmer" und „Auftraggeber"

In dieser Vergabeunterlage und in allen weiteren von dem Auftraggeber herausgegebenen
Vergabedokumenten werden folgende personenbezogenen Begriffe verwendet:

• Als „Bieter" werden diejenigen Unternehmen bezeichnet, die ein Angebot abgegeben
haben.

• Als „Auftragnehmer" {AN) wird dasjenige Unternehmen bezeichnet, welches den
Zuschlag erhalten hat.

• Als „Auftraggeber" (AG) wird die Bundesrechtsanwaltskammer (BRAK) bezeichnet.

Bedeutung der Begriffe 11beA", .. beA-ähnliche Postfächer", "persönliche Postfächer" und „Or-
ganisationspostfächer" ·

In dieser Vergabeunterlage und in allen weiteren von dem Auftraggeber herausgegebenen
Vergabedokumenten wird folgende Unterscheidung der Postfächer verwendet:

• Als ,,beA" werden diejenigen Postfächer bezeichnet, deren Besitzer ein Rechtsanwalt
ist.

• Als „beA-ähnliches Postfach" werden all diejenigen Postfächer bezeichnet, deren
Besitzer keine Rechtsanwälte sind.

• Als „persönliche Postfächer" werden all diejenigen Postfächer bezeichnet, die ein
Postfach einer natürlichen Person repräsentieren (alle beA und Postfächer von Vertre­
tern, Abwicklern und zustellungsbevollmächtigten, die keine Rechtsanwälte sind). Der
Postfachbesitzer des persönlichen Postfachs entspricht der repräsentierten natürli­
chen Person.

• Als „Organisationspostfächer" werden all diejenigen Postfächer bezeichnet, die ein
Postfach einer Organisationen bzw. Organisationseinheit repräsentieren (z.B. BRAK,
RAK, Anwaltsgerichte). Ein Organisationspostfach besitzt wie ein persönliches Post­
fach einen Postfachbesitzer, dieser ist für die Verwaltung des Postfachs verantwortlich
und austauschbar.

Bedeutung des Begriffs System

Der in dieser Leistungsbeschreibung verwendete Begriff „System" umfasst alle funktionalen
und nicht-funktionalen Anforderungen an die Kommunikationsplattform für die besonderen
elektronischen Anwaltspostfächer (beA) und die Teilnahme der Anwaltschaft am elektroni­
schen Rechtsverkehr.

Bedeutung der Begriffe „Postfachbesitzer" und .,Postfachnutzer"

In dieser Vergabeunterlage und in allen weiteren von dem Auftraggeber herausgegebenen
Vergabedokumenten wird folgende Unterscheidung von Benutzern des Systems verwendet:

• Als „Postfachbesitzer" werden der Besitzer eines persönlichen Postfachs und der
zugeordnete Verantwortliche eines Organisationspostfachs bezeichnet.

• Als „Postfachnutzer" werden Benutzer bezeichnet, denen direkt oder indirekt vom
Postfachbesitzer Zugriff auf ein Postfach gewährt wurde.

Seile 10 von 84

-306- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Bedeutung der Begriffe „Nachrichten", .,Nachrichtenentwurf" und „EB"

In dieser Vergabeunterlage und in allen weiteren von dem Auftraggeber herausgegebenen
Vergabedokumenten wird folgende Unterscheidung verwendet:

• Als „Nachrichten" werden alle über das System empfangenen und versendeten Da­
tenpakete bezeichnet.

• Als „Nachrichtenentwürfe" werden alle Nachrichten, die von einem Benutzer erstellt
werden, bis zum Versand bezeichnet.

• Als elektronische „Empfangsbekenntnisse" (EB) werden alle Anhänge einer definier­
ten XML-Struktur bezeichnet, die dazu dienen, den Empfang einer Nachricht rechtssi­
cher zu bestätigen. Will ein Benutzer ein Empfangsbekenntnis auf eine gesendete
Nachricht vom Empfänger zurückbekommen, so muss er dieses erstellen und seiner
zu versendenden Nachricht anhängen. Der Empfänger der Nachricht bekennt den
Empfang der Nachricht, indem er das Empfangsbekenntnis an den Absender zurück­
sendet.

Es gibt Empfangsbekenntnisse, die bei der Zustellung vom Gericht an den Anwalt ab
01.01.2018 geschickt werden. Zusätzlich gibt es ab 01.01.2016 Empfangsbekenntnis­
se, die bei der Zustellung von Anwalt zu Anwalt verwendet werden.

Am Ende eines jeden Kapitels in der Leistungsbeschreibung sind die Schlüssel der Anforde­
ri.mgen aus dem Anhang 1 LB Kontextspezifikation zu finden. Diese Kontextspezifikation
wurde von der BRAK erstellt und diente als fachliche Grundlage für die Leistungsbeschrei­
bung. Im Zuge der Ausarbeitung der Leistungsbeschreibung sind die in der Kontextspezifika­
tion enthaltenen Anforderungen zusammengefasst und ergänzt worden. Der Bieter kann also
nicht davon ausgehen, dass die in der Kontextspezifikation enthaltenen Anforderungen de­
nen in der Leistungsbeschreibung fachlich-inhaltlich vollständig entsprechen. Dies gilt insbe­
sondere bzgl. der Nutzung von E-Mail. Es gelten die Anforderungen aus dem Kapitel 2 die­
ser Leistungsbeschreibung.

Seite 11 von 84

-307- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.1 Vorgehensweise zur Einrichtung der Softwareplattform

A Aus dem Gesetz zur Förderung des elektronischen Rechtsverkehrs mit den Gerich­
ten ergibt sich, dass die besonderen elektronischen Anwaltspostfächer bis zum
01.01.2016,(Release 1) von der BRAK einzurichten sind. Dieser Termin muss der Auf­
tragnehmer beim zu erstellenden Zeitplan und beim zu wählenden Vorgehen zwingend
beachten.

B Die Entwicklung des Systems durch den Auftragnehmer soll inkrementell erfolgen. Im
Rahmen der inkrementellen Entwicklung soll der Auftragnehmer mehrere technische
Durchstiche planen.

Hinweis: Unter „technischem Durchstich" versteht der Auftraggeber einen „proof of con­
cept" für kritische Konzepte und Teillösungen des Systems. Ziel ist es, die technischen
Risiken während der Rea!isierungsphase eines Inkrements zu minimieren.

In Übereinstimmung mit dem inkrementellen Vorgehen soll der Auftragnehmer mindes­
tens:

• eine initiale Projektplanung vorlegen

• ein Umsetzungsfeinkonzept inkl. Styleguide ausarbeiten und mit dem Auftraggeber
abstimmen

• im Umsetzungsfeinkonzept muss der Auftragnehmer die geplanten Inkremente und
technischen Durchstiche inhaltlich festlegen (Scoping).

• für jedes Inkrement die Phasen Analyse und Design, Realisierung, (Teil-}lntegration,
Test und Evaluation durchlaufen

• eine abschließende (Gesamt-)lntegrationsphase vorsehen

• eine abschließende Testphase vorsehen

• die Bereitstellung zur Abnahme durchführen

• den Betreiber des Systems bei der Inbetriebnahme unterstützten (siehe Kapitel 2.9.2)

• den Auftragnehmer im Betrieb unterstützen (siehe Kapitel 2.10)

• die kontinuierliche Fortschreibung des Projektplanes über die gesamte Projektdauer
hinweg und Anpassungen an den jeweiligen Umsetzungsstand umsetzen.

C Der Auftragnehmer soll eine Projektinitialisierung planen und umsetzen. In der Projek­
tinitialisierung soll der Auftragnehmer alle Voraussetzungen für die Durchführung des Pro­
jektes schaffen. Der Auftragnehmer soll einen Kick-off planen und durchführen. Im Ergeb­
nis des Kick-offs soll der Auftragnehmer den initialen Projektplan erstellen. Der Auftrag­
geber erwartet, dass alle Planungen innerhalb eines Gesamtplans erfolgen, der in einem
elektronischen Format geführt, detailliert und fortgeschrieben wird. Der Auftragnehmer soll
in den Planungen die benötigten Ressourcen - auch die des Auftraggebers - ausweisen.

Die Projektinitialisierung wird mit der Freigabe des initialen Projektplanes durch den Auf­
traggeber abgeschlossen.

D Der Auftragnehmer soll ein Umsetzungsfeinkonzept erstellen. Dieses Konzept soll nach
der Projektinitialisierung und vor der inkrementellen Entwicklung des Systems erstellt
werden. Das Umsetzungsfeinkonzept soll mindestens beinhalten:

• eine Beschreibung, nach welcher Methodik die in diesem Dokument aufgeführten An­
forderungen in der Entwicklung des Systems umgesetzt werden

• den technischen Architekturentwurf für das System

Seite 12 von 84

-308- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

• die Beschreibung der Inkremente und die Zuordnung der Anforderungen/Funktionen
zu den Inkrementen

• den Designentwurf (fachliche Architektur) für das System

• . eine Beschreibung des Umfangs (Scope) der Integration der Inkremente. Bei dieser
Beschreibung ist insbesondere darauf einzugehen, welche Systemteile und Umsyste­
me durch Testmodule (Mocks) repräsentiert werden.

• eine qualitative Beschreibung der durch den Auftragnehmer vorgesehenen Tests zum
Nachweis des geforderten Leistungsumfangs (inklusive der geplanten Lasttests) .

. • eine qualitative Beschreibung der für die Inbetriebnahme und den störungsfreien Be­
trieb des Systems erforderlichen Maßnahmen.

• den Styleguide als Anlage zum Umsetzungsfeinkonzept.

Der Auftragnehmer soll bei der Ausarbeitung des Umsetzungsfeinkonzeptes Standards
der Analyse und der ModelHerung, wie z. B. Modellierung in UML, einsetzen.

Der Auftragnehmer muss die Korrelation zur Kontextspezifikation vornehmen (Verweisen
auf die Anforderungen und Anwendungsfälle über die Schlüssel) und die Kontextspezifi­
kation bei Änderungen und Ergänzungen nachweisbar fortschreiben.

Der Auftraggeber nimmt das Umsetzungsfeinkonzept ab.

Der Auftragnehmer soll alle im Kapitel 2.7 geforderten Dokumentationen in dieser Phase
anlegen, d. h. mit einer ersten groben Gliederung versehen. Der Auftragnehmer muss
diese Gliederungen mit dem Auftraggeber abstimmen.

E Der Auftragnehmer soll die im Umsetzungsfeinkonzept definierten Inkremente realisie~
ren. Der Auftragnehmer muss mindestens für die Bereiche Signatur/Signieren und die
Schnittstelle zur Justiz jeweils einen .technischen Durchstich planen. Außerdem soll der
Auftragnehmer mit einem weiteren technischem Durchstich die Tragfähigkeit der Schnitt­
stelle zu Kanzleisoftware-Produkten nachweisen. Der Auftraggeber wird entsprechende
Gespräche mit Anbietern von Kanzleisoftwareprodukten führen, die als Partner für den .
Auftragnehmer zur Verfügung stehen werden.

Für die inkrementelle Entwicklung muss der Auftragnehmer eine Projektkontrollliste anle­
gen, befüllen und pflegen. In dieser Projektkontrollliste werden alle anstehenden Aufga­
ben je Inkrement geführt. Der Auftragnehmer ergänzt die Projektkontrollliste am Ende je­
des Inkrements um eventuelle Aufgaben, die sich durch Test und Evaluation des vorher­
gehenden Inkrements neu ergeben, und informiert den Auftraggeber über diese neuen
Aufgaben. Diese Projektprotokollliste ersetzt nicht den Projektplan.

Hinweis: Ziel des inkrementelle(l Vorgehens ist es, jedes Inkrement ohne zusätzliche Rea­
lisierungs- oder Refactoring-Aufgaben in der Projektkontrollliste abzuschließen. Schwä­
chen der entwickelten Softwarekomponenten sind bis zum Ende der Test- und Evaluati­
onsphase des Inkrements zu beseitigen. Die Evaluation dient insbesondere der kontinu­
ierlichen Prozessverbesserung. Daher sind zusätzliche Aufgaben, die den Entwicklungs­
prozess betreffen, davon nicht betroffen.

F In Übereinstimmung mit den Anforderungen im Kapitel Test (siehe Kapitel 2.9.1) muss der
Auftragnehmer die Inkremente und das Gesamtsystem testen, bevor es für die Tests
durch die Kanzleien und mit der Justiz bereitgesteilt wird.

Der Auftraggeber wird dem Auftragnehmer in der Projektinitialisierung eine Liste zur Ver­
fügung stellen, in der „Test-Kanzleien" und Beteiligte der Justiz an den Tests aufgeführt
sind .. Der Auftragnehmer muss einen Testplan entwickeln {siehe Kapitel 2.9.1), der eine

Seite 13 von 84

-309- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

ausreichende Anzahl von „Test-Kanzleien" und die Beteiligten der Justiz in die Tests ein­
bezieht.

Das Vorgehen bei der Abnahme des Systems durch den Auftraggeber wird im Vertrag be­
schrieben.

Der Auftragnehmer leistet dem Betreiber des Systems Unterstützung bei der Inbetriebnahme
in Übereinstimmung mit den Anforderungen im Kapitel 2.9.2.

G Der Auftragnehmer soll im initialen Projektplan mindestens die folgenden Meilensteine
aufnehmen:

• Projektinitialisierung: Initialisierung des Projektes und Detaillierung des Projektplans

o Meilenstein: Kick-off

o Meilenstein: Freigabe des initialen Projektplans

Der Auftragnehmer muss die Projektinitialisierung spätestens 4 Wochen nach Auf­
tragserteilung abschließen.

• Konzepterarbeitung: Vorbereitung und Durchführung von Workshops zur Erarbei­
tung des Umsetzungsfeinkonzeptes, Erstellung des Umsetzungsfeinkonzeptes , Ab­
nahme durch den Auftraggeber, Erstellung der Gliederungen

o Meilenstein: Abnahme des Umsetzungsfeinkonzeptes inkl. Styleguide

o Meilenstein: Freigabe der Gliederungen der Dokumentation

Der Auftragnehmer muss das Umsetzungsfeinkonzept inkl. Styleguide sowie die Glie­
derungen spätestens 8 Wochen nach Auftragserteilung zur Abnahme vorlegen.

• inkrementelle Realisierung und Integration des Systems (für jedes Inkrement):
Erstellung der Feinplanung für die Durchführung des aktuellen Inkrements, inkremen­
telle Erstellung und Abstimmung der für das Release 1.0 des Systems geforderten
Dokumentationen (siehe Kapitel 2.7), Design und Programmierung der Funktionalitä­
ten, (Teil-)lntegration, Test und Evaluation der Inkremente

o Meilensteine Oe ein Meilenstein pro Inkrement): Abschluss der Testphase des In­
krements ohne abnahmeverhindernde Fehler

o Meilensteine Ue ein Meilenstein pro technischem Durchstich): Abschluss des
technischen Durchstichs

o Meilenstein: Fertigstellung der Schnittstellendefinition der Kanzleisoftwareschnitt­
stelle

Die Schnittstellendefinition muss bis spätestens Ende 2014 fertiggestellt sein.

o Meilenstein: Fertigstellung eines Oberflächenprototyps gemäß Styleguide

Der Oberflächenprototyp muss bis spätestens Anfang Januar 2015 fertiggestellt
sein.

• Pilottest: Durchführung des Pilottests zunächst innerhalb der BRAK und anschlie-
ßend in den Test-Kanzleien ·

o Meilensteine: Beginn und Ende des Pilottests der BRAK

o Meilensteine: Beginn und Ende des Pilottests in den Test-Kanzleien

Der Pilottest der Test-Kanzleien muss so frühzeitig abgeschlossen werden, dass Er­
kenntnisse der Tests im Rahmen der regulären Entwicklung von Release 1.0 berück­
sichtigt werden können.

Seite 14 von 84

-310- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

• Gesamtintegration und Test des Systems: Vorbereitung und Durchführung von Auf­
tragnehmertests der Releases in Vorbereitung zur Bereitstellung des Systems für Auf­
traggebertests

o Meilensteine: Auslieferung des getesteten Releases des Systems

· Der Auftragnehmer muss die Auftragnehmertests bis spätestens Ende August 2015
abschließen.

• Auftraggebertests: Tests mit den Kanzleien, Tests mit der Justiz, Abnahmetests

o Meilenstein: Abschluss der Test des Systems durch Rechtsanwälte und Mitarbei­
ter aus ausgewählten Kanzleien

Der Abschluss Tests mit den Kanzleien durch den Auftragnehmer muss bis spä­
testens Ende Oktober 2015 erfolgen.

o Meilenstein: Abschluss der Tests mit der Justiz und der Schnittstellen

Der Abschluss Tests mit der Justiz und der Schnittstellen durch den Auftragneh-
mer muss bis spätestens Ende Oktober 2015 erfolgen. ·

o Meilenstein: Abschluss der funktionalen Abnahmetests durch den Auftraggeber

Der Abschluss der funktionalen Abnahmetests durch den Auftraggeber muss bis
spätestens Ende Oktober 2015 erfolgen.

• Unterstützung bei der Installation des Systems: Unterstützung des Betreibers des Sys­
tems

o Meilenstein: Technische Inbetriebnahme von Release 1.0 des Systems bis spä­
testens Ende November 2015 (Vertragserfüllungstermin Release 1.0)

o Meilenstein: Operative Live-Setzung von Release 1.0 des Systems am
01.01.2016

Der Auftragnehmer muss für die Unterstützung des Betreibers insbesondere im No­
vember und Dezember 2015 zur Verfügung stehen. Entsprechende Vorkehrung be­
züglich der Urlaubsplanungen seiner Mitarbeiter des Projektteam hat der Auftragneh­
mer zu treffen.

H Der Auftragnehmer soll folgende organisatorischen Aufgaben wahrnehmen:

• Teilnahme am Kick-oft-Meeting

• Teilnahme an Workshops

• Teilnahme an regelmäßigen Projekt- und Lenkungsausschusssitzungen von Projekt­
start bis zur Abnahme

• Dokumentation der Meetings und aller weiteren Festlegungen durch den Auftragneh­
mer

Regelmäßige Abstimmungen zwischen Auftraggeber und Auftragnehmer sollen in Berlin
in den Räumen der Bundesrechtsanwaltskammer stattfinden.

Der Auftragnehmer soll Softwarepflege und -Wartung in der Betriebsphase übernehmen.

J Der Auftragnehmer muss Besetzungen für verschiedene Projektrollen benennen. Der
Auftragnehmer muss einen verantwortlichen Projektleiter für die Realisierung des Sys­
tems und die Unterstützung bei der Inbetriebnahme des Systems benennen, der als

Seite 15 von 84

-311- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektroaischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

hauptsächliche Kontaktperson des Auftraggebers dient. Der Auftragnehmer soll auch ei­
nen Stellvertreter für den verantwortlichen Projektleiter einsetzen.

Der Auftragnehmer muss einen dem Projektleiter übergeordneten Vertreter für den Len­
kungsausschuss einsetzen. Dieser Vertreter soll über Entscheidungskompetenzen in Be­
zug auf das Projektbudget und ggf. erforderliche Änderungsanträge sowie in Bezug auf
das Personal, welches der Auftragnehmer im Projekt einsetzt, verfügen. Dieser Vertreter
sollte über Entscheidungskompetenzen in Bezug auf vertragliche Angelegenheiten verfü­
gen. Der Auftragnehmer kann für vertragliche Angelegenheiten einen weiteren Ansprech­
partner benennen.

Der Auftragnehmer sollte einen verantwortlichen Mitarbeiter benennen, der die Rech­
nungsstellung betreut, sofern diese Aufgaben nicht der Projektleiter oder der Vertreter im
Lenkungsausschuss übernimmt

Der Auftragnehmer darf nur aus wichtigen Gründen die von ihm besetzten Schlüsselposi­
tionen austauschen. Die Neubesetzung dieser Positionen muss mit einer Person erfolgen,
die eine vergleichbare Erfahrung und Qualifizierung aufweist. Eine solche Neubesetzung
bedarf der Zustimmung durch den Auftraggeber. Details zu dieser Anforderung sind im
Vertag beschrieben.

K-A-64 Die beA müssen zum 01.01.2016 eingerichtet sein

K-Z-21 Die Entwicklung soll in kleinen Schritten erfolgen

Seite 16 von 84

-312- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.2 Nachrichten

Der Auftragnehmer rriuss Funktionalitäten (im folgenden .Postfach" genannt) realisieren und
bereitstellen, die die Erstellung, den Versand, die Darstellung, die Verwaltung sowie den
Export elektronischer Nachrichten über einen sicheren Kommunikationskanal für die Rechts­
anwälte und alle weiteren vorgesehenen Beteiligten ermöglichen. Die Anforderungen an die­
se Funktionalitäten sind unter der Überschrift „Nachrichten" zusammengefasst.

Hinweis: Die Aktionen, die ein Postfachnutzer durchführen darf, werden durch seine Rolle
innerhalb des anwaltlichen Umfeldes und die ihm zugewiesenen Rechte bestimmt. In der
folgenden Beschreibung von Aktionen in diesem Abschnitt wird angenommen, dass der Be­
nutzer die erforderlichen Rechte zur Durchführung besitzt. Diese Beschreibung differenziert
nur, ob ein Benutzer Besitzer des Postfaches ist oder nicht. Welche Rollen und Rechte dar-

. über hinaus zur Durchführung einer Aktion benötigt werden, ist im Kapitel 2.6.3 beschrieben.

2.2.1 Nachrichtenstruktur

A Der Auftragnehmer muss mindestens folgende Struktur für Nachrichten innerhalb des
Systems realisieren:

• Absender

• Antwortempfänger

• Empfänger

• Organisatorische Merkmale

• steuernde Merkmale

• Technische Merkmale

• Verwaltungsattribute

• Strukturdaten

• Anhänge

• Nachrichtenjournal

• Signatur

Unter den Elementen versteht der Auftraggeber folgende Definitionen:

Element Beschreibung
.. . ..

Absender Der Absender einer Nachricht ist der Inhaber des Postfachs, von dem
aus die Nachricht versendet wurde/wird.

Antwortemp- Der Antwortempfänger ist das Postfach, das im Falle einer Antwort ange-
fänger schrieben werden soll. Es können mehrere Postfächer als Antwortemp-

fänger ausgewählt werden.

Empfänger Im Merkmal Empfänger sind ein oder mehrere Postfächer definiert, an die
die Nachricht übermittelt werden soll.

Organisatori- Organisatorische Merkmale dienen der Organisation von Abläufen inner-
sehe Merk- halb einer Kanzlei.
male

Steuernde Steuernde Merkmale beeinflussen das Verhalten des Systems im Um-
Merkmale gang mit einer Nachricht oder eines Anhangs.

Technische Technische Merkmale beschreiben technische Informationen einer Nach-
Merkmale richt und werden durch das System bestimmt.

Seite 17 von 84

-313- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

. . • . : .
Element Beschreibung

. · .. ·• :·... . . .

Verwaltungs- Verwaltungsattribute beinhalten Verwaltungsinformationen von Nachrich-
attribute ten. Diese Verwaltungsattribute dienen unter anderem dazu, Beziehun-

- gen zwischen Nachrichten innerhalb eines Postfachs herzustellen.

Strukturdaten Strukturdaten sind eine Menge von maschinenlesbaren Informationen,
die den persönlichen Nachrichteninhalt beschreiben.

Anhänge Anhänge sind Anlagen oder Schriftsätze, die einer Nachricht hinzugefügt
wurden.

Nachrichten- Das Nachrichtenjournal einer Nachricht beschreibt die Historie in Bezug
journal auf eine Nachricht von der Entstehung bis zur Löschung.

Signatur Die Signatur enthält die Signatur der privaten Inhaltsdaten, wenn die
Nachricht signiert wurde.

B Der Auftragnehmer muss mindestens folgende organisatorische Merkmale realisieren:

• Dringend: [Wahr/Falsch]

• Zu prüfen: [Wahr/Falsch]

• Nachricht mit Kommentar: [Wahr/Falsch)

• Vom Mitarbeiter erstellt: [Name Mitarbeiter]

• · Nutzerdefinierte Etiketten (Label): [Liste der zugeordneten Label]

• Kommentarbox: [Liste mit Kommentaren]

Der Auftragnehmer muss mindestens folgende Funktionalitäten zu den organisatorischen
Merkmalen realisieren:

•• Das System soll kein, ein oder mehrere organisatorische Merkmale an einer Nachricht
speichern können.

• Das System darf keine organisatorischen Merkmale beim Versand übertragen. Diese
verbleiben ausschließlich an der Nachricht in dem Postfach, in dem die Nachricht er­
stellt wurde.

• Das System soll mindestens die organisatorischen Merkmale „dringend" und „zu prü­
fen" dem· Benutzer zur Auswahl und zum Setzen auf „Wahr" oder „Falsch" an der
Nachricht anbieten. (siehe Kapitel 2.2.3, Abschnitt A)

• Beim Erstellen einer Kommentarbox soll das System automatisch das organisatori­
sche Merkmal „Nachricht mit Kommentar" auf „Wahr" setzen. (siehe Kapitel 2.2.4, Ab­
schnitt H)

• Beim Löschen der Kommentarbox soll das System automatisch das organisatorische
Merkmal „Nachricht mit Kommentar" auf „Falsch" setzen. (siehe Kapitel 2.2.4, Ab­
schnitt H)

• Beim Erstellen eines Nachrichtenentwurfs durch einen Mitarbeiter soll das System au­
tomatisch als organisatorisches Merkmal „vom · Mitarbeiter erstellt" den Mitarbeiter
vermerken. (siehe Kapitel 2.2.3, Abschnitt A)

C Der Auftragnehmer muss mindestens folgende steuernde Merkmale realisieren:

• EB: [Wahr/Falsch]

• EB erforderlich: [Wahr/Falsch]

• EB abgegeben: [Wahr/Falsch]

Seite 18 von 84

-314- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

• EB erhalten: [Wahr/Falsch]

• EB zurückgegeben: [Wahr/Falsch]

• Persönlich/vertraulich: [Wahr/Falsch]

• Termin: [Zeitpunkt]

Der Auftragnehmer soll mindestens folgende Funktionalitäten zu den steuernden Merkma­
len realisieren:

• Das System soll kein, ein oder mehrere steuernde Merkmale an einer Nachricht spei­
chern können.

• Das System muss steuernde Merkmale beim Versand übertragen.

• Das System soll die steuernden Merkmale einer Nachricht nicht in den Nachrichten­
entwurf beim Beantworten oder Weiterleiten übertragen, sofern dies nicht explizit für
ein steuerndes Merkmal gefordert wird.

• Das System soll das steuernde Merkmal „EB erforderlich" dem Benutzer zur Auswahl
und zum Setzen auf „Wahr" oder „Falsch" an Nachrichtenentwürfen anbieten. (siehe
Kapitel 2.2.3, Abschnitt A)

• Das System soll den Benutzern „RAKn" die Möglichkeit bieten, das steuernde Merk­
mal „persönlich/vertraulich" an Nachrichtenentwürfen auf „Wahr" oder „Falsch" zu set­
zen.

• Das System soll beim Antworten auf eine Nachricht, deren steuerndes Merkmal „pri­
vat/vertraulich" ,,Wahr" ist, beim Antwort-Nachrichtenentwurf automatisch das steuern­
de Merkmal „privat/vertraulich" ebenfalls auf „Wahr" setzen. (siehe Kapitel 2.2.3, Ab­
schnitt C)

D Der Auftragnehmer muss mindestens folgende technische Merkmale realisieren:

• Ablageort: [Ordner]

• Zeitpunkt der Ablage: [Zeitpunkt]

• Gelesen von: [Liste mit Nutzern]

• Letzter Zugriff am: [Zeitpunkt]

Der Auftragnehmer soll mindestens folgende Funktionalitäten zu den technischen Merk­
malen realisieren:

• Das System soll technische Merkmale nicht beim Versand übertragen. Diese verblei­
ben ausschließlich an der Nachricht in dem Postfach, in dem die Nachricht erstellt
w~. .

• Das System soll beim Erstellen oder Verschieben einer Nachricht bzw. eines Nach­
richtenentwurfs die technischen Merkmale „Ablageort" und „Zeitpunkt der Ablage" ak­
tualisieren. (siehe Kapitel 2.2.4, Abschnitt H)

• Das System soll beim Öffnen einer Nachricht bzw. beim Bearbeiten eines Nachrich­
tenentwurfs das technische Merkmal „Letzter Zugriff am" aktualisieren. (siehe Kapitel
2.2.3, Abschnitt A und Kapitel 2.2.2, Abschnitt B)

• Das System soll beim Öffnen einer Nachricht das technische Merkmal „Gelesen von"
um den aktuellen Benutzer ergänzen. Diese Ergänzung entfällt, sofern dies bereits im
technischen Merkmal hinterlegt wurde. (siehe Kapitel 2.2.3, Abschnitt A und Kapitel
2.2.2, Abschnitt B)

• Das System soll beim Bearbeiten eines Nachrichtenentwurfs das technische Merkmal
„Gelesen von" um den aktuellen Benutzer ergänzen. Diese Ergänzung entfällt, sofern
dies bereits im technischen Merkmal hinterlegt wurde. (siehe Kapitel 2.2.3, Abschnitt A
und Kapitel 2.2.2, Abschnitt B)

Seite 19 von 84

-315- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

• Markiert ein Benutzer eine Nachricht oder einen Nachrichtenentwurf als ungelesen, so
soll das System aus dem technischen Merkmal „Gelesen von" dieser Nachricht bzw.
dieses Nachrichtenentwurfs den aktuellen Benutzer entfernen. (siehe Kapitel 2.2.2,
Abschnitt B)

• Das System soll einem Benutzer eine Nachricht als gelesen anzeigen, wenn er im
technischen Merkmal "Gelesen von" enthalten ist. Das System soll einem Benutzer ei­
ne Nachricht als ungelesen anzeigen, wenn er im technischen Merkmal „Gelesen von"
nicht enthalten ist. (siehe Kapitel 2.2.2, Abschnitt B)

E Der Auftragnehmer muss mindestens folgende Strukturdaten realisieren:

o Betreff: [Text]

• Nachrichtentext: [Text]

• Rubrum: [Text]

• Aktenzeichen der Anwälte: [Liste: Eigentümer ID, Eigentümer Name, Inhalt]

• Aktenzeichen der Justiz: [Liste: Eigentümer ID, Eigentümer Name,_ Inhalt, führendes
Aktenzeichen [Wahr/Falsch]]

Der Auftragnehmer muss mindestens folgende Eigenschaften der Strukturdaten realisie­
ren:

• Die Strukturdaten müssen maschinenlesbaren Inhalt aufweisen.

F Der Auftragnehmer soll mindestens folgende Struktur der Anhänge realisieren:

• Anhangsnummer: [Identifikationsnummer]

• Anhangsbezeichner: [f ext]

• Anhangstyp: [Schriftsatz/Anlage/E:S]

• Zugeordneter Nachrichtenanteil: [Liste mit Verweisen]

• Inhalt: [Dokument]

G Der Auftragnehmer muss ein Nachrichtenjournal an jeder Nachricht führen, in dem das
System die Historie der Nachricht dokumentiert. Der Auftragnehmer soll zum Verwalten
des Nachrichtenjournals mindestens folgende Funktionalitäten realisieren:

• Das System soll dem Benutzer ermöglichen, das Nachrichtenjournal mindestens nach
folgenden Kriterien zufj[tem:

o Benutzernamen

o Aktionstypen

o Zeitraum

e Das System soll dem·aenutzer ermöglichen, das Nachrichtenjournal mindestens nach
allen angezeigten Informationen zu sortieren.

" Das System so!! dem Benutzer ermöglichen, das Nachrichtenjournal zu exportieren.
Das exportierte Nachrichtenjournal soll durch das System signiert werden.

K-A-14 Aufbau einer Nachricht

K-A-11 Aufbau des Postfachs

K-A-19 Organisatorische Merkmale

Seite 20 von 84

-316- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

K-A-66 Steuernde Merkmale

K-A-73 Die Historie jeder Nachrtcht soll in einem Nachrichtenjournal dokumentiert werden

K-Z-48 Die Rechtsanwälte tauschen mit der Justiz maschinenlesbare Strukturdaten aus

K-Z-49 Die Rechtsanwälte tauschen mit anderen Rechtsanwälten Strukturdaten aus

2.2.2 Darstellung von Postfächern und Nachrichten

A Der Auftragnehmer soll zur Darstellung von Postfächern mindestens folgende Funktio­
nalitäten realisieren:

" Das System soll dem Benutzer nach dem Start des Systems den Posteingang anzei­
gen.

• Das System soll dem Benutzer die Möglichkeit bieten, zwischen den Standard­
Ordnern (Posteingang, Postausgang, Entwürfe, Papierkorb, Gesendete Nachrichten)
sowie deren Unterordnern und weiteren benutzerdefinierten Ordnern zu wechseln.

" Das System soll die im ausgewählten Ordner enthaltenen Nachrichten anzeigen.

• Das System soll den Benutzer in die Lage versetzen, die Nachrichten eines Ordners
mindestens nach den Kriterien Absender, Empfänger, Betreff, Empfangsdatum, Ver­
sanddatum und benutzerdefinierten Etiketten (Label) sortieren zu können.

• Das System soll dem Benutzer ermöglichen, aggregierte Sichten zu erstellen, die
Nachrichten gemäß einem oder mehrerer benutzerdefinierter Auswahlkriterien aus ei­
nem oder mehreren Ordnern anzeigen. Das System soll mindestens folgende Aus­
wahlkriterien anbieten:

o Neue Nachrichten

o Ungelesene Nachrichten

o Nachrichten, die einen Kommentar enthalten

o Nachrichten, die ein Empfangsbekenntnis erfordern

o Nachrichten, deren Aufbewahrungsfrist abläuft

o Zeitraum, in dem eine Nachricht empfangen oder versendet wurde

o Betreff

o Absender

o Empfänger

o Benutzerdefinierte Etiketten (Label)

• Das System soll bei der Darstellung der Nachrichten irt einem Ordner den Benutzer in
die Lage versetzen, Nachrichten in Abhängigkeit von Auswahlkriterien besonders her­
vorzuheben. Das System soll dazu mindestens die bei den Suchordnern genannten
Auswahlkriterien anbieten.

!) Für Benutzer, die Zugriff auf mehrere Postfächer besitzen, soll, das System mindes­
tens folgende Funktionalitäten anbieten:

o Das System soll Nachrichten mehrerer Postfächer in aggregierten Sichten darstel­
len können.

o Das System soll bei der Darstellung Nachrichten ausgewählter Postfächer beson­
ders hervorheben können.

Seite 21 von 84

-317- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen AnwaUspostfach

Anlage 1 Vertrag und Anlage 4 VU

B Der Auftragnehmer soll zur Darstellung von Nachrichten mindestens folgende Funktio­
nalitäten realisieren:

• Das System soll dem Benutzer ermöglichen, eine Nachricht zu öffnen und Detailinfor­
mationen einer Nachricht anzuzeigen.

• Folgende Detailinformationen einer Nachricht soll das System dem Benutzer nach
dem Öffnen mindestens anzeigen:

o Betreff

o Nachrichtentext

o Absender

o Liste aller Empfänger

o Merkmale der Nachricht

o Dateinamen und Merkmale von Anhängen

o Benutzerdefiniert Etiketten (Label)

o EB-Erfordernis

o Kommentare

e Ist die geöffnete Nachricht signiert, soll das System eine Signaturprüfung durchführen
und das Ergebnis dem Benutzer anzeigen.

• Das System soll dem Benutzer keine Vorschau der Inhalte von Anhängen anzeigen.

• Das System soll den Benutzer in die Lage versetzen, Anhänge herunterzuladen. Das
Herunterladen soll das System im Nachrichtenjournal vermerken.

e Das System soll das Öffnen einer Nachricht im Nachrichtenjournal vermerken.

• Das System soll eine Nachricht für den Benutzer beim Öffnen als gelesen markieren
(siehe Kapitel 2.2.1, Abschnitt D).

e Das System soll den Benutzer in die Lage versetzen, Nachrichten als durch ihn „unge­
lesen" zu markieren. Das System soll aufgrund dieser Aktion keine Änderungen oder
Ergänzungen am Nachrichtenjournal vornehmen.

e Das System soll Nachrichten, die vom Benutzer als ungelesen markiert werden und
die sich im Papierkorb befinden, in den Ordner verschieben, aus dem heraus sie in
den Papierkorb verschoben wurden.

• Das System soll den Benutzer in die Lage versetzen, aus einer geöffnet~n Nachricht
heraus neue Nachrichtenentwürfe als Antwort, Weiterleitung, Empfangsbekenntnis
und Nachrichtenrückgabe zu erstellen. Die Erstellung dieser Nachrichtenentwürfe ist
im nachfolgenden Kapitel 2.2.3 .beschrieben.

K-A-11 Aufbau des Postfachs

K-A-12 Visualisierung der Nachrichten im Postfach

K-A-18 Die Darstellung einer Nachricht

K-A-20 Unterstützung bei Zugriff auf mehr als ein Postfach

K-AW-107 Ein Rechtsanwalt öffnet eine Nachricht 1

K-AW-108 Ein Rechtsanwalt öffnet eine Nachricht mit ausstehendem EB

K-AW-206 Ein MA öffnet eine Nachricht

K-AW-404 Ein ZB öffnet eine Nachricht

K-AW-413 Ein ZB öffnet eine Nachricht mit ausstehendem EB

K-AW-501 Ein Nutzer betrachtet das Postfach

Seite 22 von 84

-318- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.2.3 Erstellen, Versenden und Empfangen von Nachrichten

A Bei der Erstellung eines leeren Nachrichtenentwurf soll der Auftragnehmer mindestens
folgende Funktionalitäten realisieren:

• Das System muss als Absender den Besitzer des Postfachs eintragen.

• Das System soll dem Benutzer eine beliebige Anzahl von Postfächern als Empfänger
der Nachricht zur Auswahl stellen. Das System soll mindestens folgende Arten der
Empfängerauswahl anbieten:

o Auswahl aus dem individuellen Adressbuch des Benutzers (siehe Kapitel 2.3.4,
Abschnitt A)

o Auswahl aus der Favoritenliste des Benutzers (siehe Kapitel 2.3.4, Abschnitt B)

o Auswahl aus dem globalen Verzeichnis (siehe Kapitel 2.5.5)

• Das System soll den RAKn und der BRAK ermöglichen, Verteilerlisten (siehe Kapitel
2.3.4, Abschnitt C) als Empfänger auszuwählen.

• Das System soll die Empfängeranzahl auf einen Empfänger begrenzen, wenn der Be­
nutzer bei dem Nachrichtenentwurf ausgewählt hat, dass ein Empfangsbekenntnis ge­
fordert wird.

• Das System soll die Auswahl des Postfachs des Antwortempfängers bzw. der Postfä­
cher der Antwortempfänger (siehe Abschnitt 2.2.1, Abschnitt B) durch den Benutzer
zulassen.

• Das System muss dem Benutzer ermöglichen, alle organisatorischen und steuernden
Merkmale (siehe Abschnitt 2.2.1, Abschnitt B und Abschnitt C) festzulegen, die nicht
automatisch belegt werden. Die Menge der auswählbaren Merkmale sollte durch den
Benutzer eingeschränkt werden können. Das System soll dem Benutzer jederzeit an­
bieten, diese Einschränkung aufzuheben.

• Das System soll beim Auswählen des steuernden Merkmals "EB erforderlich" automa­
tisch den Strukturdatensatz „Empfangsbekenntnis" erstellen und der Nachricht als An­
hang hinzufügen (Zustellung Anwalt zu Anwalt).

• Das System muss das Hinzufügen einer unbegrenzten Anzahl von Anhängen anbie­
ten. Die Größe eines Anhangs soll nicht beschränkt sein. Das System soll dem Benut-.
zer anzeigen, welche Anhänge bereits vollständig in das System hochgeladen sind.

• Beim Hinzufügen eines Anhangs soll das System dem Benutzer ermöglichen:

o den Anhangstyp festzulegen (siehe Kapitel 2.2.1, Abschnitt F),

o einen optionalen Namen des Anhangs festzulegen,

o den Anhang zu signieren.

• Das System soll den Benutzer in die Lage versetzen, im Nachrichtentext Verweise auf
Anhänge der Nachricht einzufügen und zu entfernen.

• Das System soll das Entfernen eines Anhangs ennöglichen, wenn keine Verweise aus
dem Nachrichtentext auf diesen Anhang bestehen.

• Das System soll das übernehmen von Anhängen aus anderen Nachrichten und Nach­
richtenentwürfen realisieren.

• Das System soll das Erstellen eines Nachrichtenentwurfes im Nachrichtenjournal ver-
merken. ·

Seite 23 von 84

-319- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

· Anlage 1 Vertrag und Anlage 4 VU

• Das System muss von Nachrichtenentwürfen, die mittels qeS signiert sind, die Signa­
tur entfernen, wenn der Nachrichtenentwurf vom Benutzer verändert wird. Das System
soll das Entfernen der Signatur im Nachrichtenjournal vermerken.

is- Das System soll Nachrichtenentwürfe stets so behandeln, als enthielte das technische
Merkmal „Gelesen von" alle Benutzer.

B Das System soll dem Benutzer die Erstellung einer Weiterleitung einer bestehenden
Nachricht ermöglichen. Der Auftragnehmer muss dazu dieselben Funktionalitäten bereit­
stellen wie beim Erstellen eines leeren Nachrichtenentwurfes. Zusätzlich soll der Auftrag­
nehmer mindestens folgende Funktionalitäten bereitstellen:

• Das System soll auf Basis einer bestehenden Nachricht einen neuen Nachrichtenent­
wurf erstellen und alle Strukturdaten, Anhänge und Merkmale in den Nachrichtenent­
wurf übertragen.

• Das System soll die Empfängerdaten leer lassen.

• Das System soll den Benutzer in die Lage versetzen, alle übernommenen Angaben zu
verändern.

• Das System soll sicherstellen, dass Weiterleitungen auf folgende Nachrichten nicht
erstellt werden können:

o Empfangsbekenntnisse

o Rückgaben auf Nachrichten mit gefordertem Empfangsbekenntnis

C Das System soll dem Benutzer die Erstellung einer Antwort auf eine bestehende Nach­
richt ermöglichen. Der Auftragnehmer muss dazu dieselben Funktionalitäten bereitstellen
wie beim Weiterleiten einer bestehenden Nachricht. Zusätzlich soll der Auftragnehmer
mindestens folgende Funktionalitäten bereitstellen:

• Das System soll die Antwortempfänger, den Absender und alle Empfänger (mit Aus­
nahme des Postfachbesitzers) als Empfänger des neuen Nachrichtenentwurfes über­
nehmen (.. Allen antworten").

• Alternativ soll das System dem Benutzer die Möglichkeit anbieten, lediglich die Ant­
wortempfänger als Empfänger zu übernehmen. Enthält die Nachricht keine Antwort­
empfänger, soll das System den Absender der bestehenden Nachricht als Empfänger
übernehmen (,,Antworten").

• Das System soll die Anhänge der bestehenden Nachricht nicht übernehmen.

• Das System soll sicherstellen, dass Antworten auf folgende Nachrichten nicht erstellt
werden können:

o Empfangsbekenntnisse

o Rückgaben auf Nachrichten mit gefordertem Empfangsbekenntnis

D Das System muss dem Benutzer die Abgabe eines Empfangsbekenntnisses {Ergän­
zung, ggf. Signatur und Zurückschicken des erhaltenen Datensatzes) mit mindestens fol­
genden Funktionalitäten ermöglichen:

• Das System soll die Abgabe von Empfangsbekenntnissen nur für Nachrichten zulas­
sen, die das steuernde Merkmal „EB erforderlich" besitzen.

• Das System soll einen neuen Nachrichtenentwurf erstellen und automatisch das Emp­
fangsbekenntnis (den Datensatz) aus der Nachricht mit dem steuernden Merkmal 11EB

Seite 24 von 84

-320- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen AmYaltspostfach

Anlage 1 V ertrag und Anlage 4 VU

erforderlich" an den neuen Nachrichtenentwurf anhängen und alle notwendigen Infor­
mationen ergänzen.

• Das System soll als Empfänger des Nachrichtenentwurfs automatisch den im Daten­
satz vorgegebenen Empfänger des Empfangsbekenntnisses verwenden. Das System
soll sicherstellen, dass der Empfänger durch den Benutzer nicht geändert werden
kann.

• Das System muss als Absender den Besitzer des Postfachs eintragen.

• Das System muss das steuernde Merkmal .EB" für den Nachrichtenentwurf setzen.

• Das System soll das Erstellen eines Nachrichtenentwurfes im Nachrichtenjournal ver­
merken.

• Das System soll den Nachrichtenentwurf so behandeln, als enthielte das technische
Merkmal „Gelesen von" alle Benutzer.

E Das System muss dem Benutzer das Erstellen einer Rückgabe einer Nachricht, für die
ein Empfangsbekenntnis angefordert wurde, ermöglichen. Der Auftragnehmer muss
dazu dieselben Funktionalitäten bereitstellen wie beim Antworten auf eine bestehende
Nachricht. Zusätzlich soll der Auftragnehmer mindestens folgende Funktionalitäten bereit­
stellen:

• Das System soll die Erstenung einer Nachrichtenrückgabe (mit Empfangsbekenntnis)
nur für Nachrichten zulassen, die das steuernde Merkmal „EB erforderlich" besitzen.

• Das System soll den Antwortempfänger der bestehenden Nachricht als Empfänger
des neuen Nachrichtenentwurfes übernehmen. Enthält die Nachricht keinen Antwort­
empfänger, soll das System den Absender der bestehenden Nachricht als Empfänger
übernehmen. Das System soll verhindern, dass der Benutzer diesen Empfänger aus
der Empfängerliste entfernt.

• Das System soll das steuernde Merkmal 11EB zurückgegeben" für den Nachrichten­
entwurf setzen.

F Das System soll dem Benutzer das Erstellen einer Rückgabe einer Nachricht, für die
kein Empfangsbekenntnis angefordert wurde, ermöglichen. Der Auftragnehmer muss
dazu dieselben Funktionalitäten bereitstellen wie beim Antworten auf eine bestehende
Nachricht. Zusätzlich soll der Auftragnehmer mindestens folgende Funktionalitäten bereit­
stellen:

• Das System soll in den Nachrichtentext den Hinweis aufnehmen, dass der Rechtsan­
walt diese Nachricht zurückgibt.

G Beim Signieren von Nachrichtenentwürfen soll der Auftragnehmer mindestens folgende
Funktionalitäten realisieren:

• Das System soll den Benutzer (siehe Kapitel 2.6.3, Abschnitt C) in die Lage versetzen,
Nachrichtenentwürfe und Anhänge mit einer qeS zu versehen.

• Das System soll das Signieren im Nachrichtenjournal vermerken.

H Zum Versenden von Nachrichten (außer Empfangsbekenntnisse) soll der Auftragneh­
mer mindestens folgende Funktionalitäten realisieren:

• Das System muss sicherstellen, dass nur Nachrichten aus dem Postfach versendet
werden können, wenn eines der folgenden Kriterien erfüllt ist:

Seite 25 von 84

-321- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

o Die zu versendende Nachricht wurde mit einer qeS signiert,

o Die zu versendende Nachricht beinhaltet einen Schriftsatz oder ein EB, der oder
das mit einer qualifizierten elektronischen Signatur versehen ist,

o Die Anwaltseigenschaft des Benutzers·(sichere Anmeldung des Anwalts in seinem
beA), der den Versand durchführt, ist nachgewiesen. Dies ist erst ab dem
01.01.2018 zulässig.

• Das System muss sicherstellen, dass alle Empfänger einer Nachricht zum Zeitpunkt
des Versands im globalen Verzeichnis (siehe Kapitel 2.5.5) enthalten sind.

• Das System soll sicherstellen, dass mindestens ein Empfänger ausgewählt wurde.

• Das System soll den Versandzeitpunkt einer Nachricht im Nachrichtenjournal vermer­
ken.

• Das System soll das erfolgreiche Versenden einer Nachricht im Nachrichtenjournal
vermerken.

• Das System muss den Benutzer informieren, wenn ein hohes Risiko besteht, dass der
Versand einer Nachricht nicht vor 24.00 Uhr erfolgreich abgeschlossen werden kann.
Ein hohes Risiko besteht, wenn in der Zeit von 22.00 Uhr bis 24.00 Uhr Fehler beim
Versenden einer Nachricht auftreten.

• Das System soll zu Beginn des Versands die zu versendende Nachricht in den Post­
ausgang (siehe Kapitel 2.2.2, Abschnitt A) verschieben.

• Das System soll während des Versands den Status des Übermittlungsvorgangs an­
zeigen .

., Das System soll erfolgreich versendete Nachrichten in den Ordner "Gesendete Nach­
richten" (siehe Kapitel 2.2.2, Abschnitt A) verschieben.

• Wenn die versendete Nachricht eine Rückgabenachricht ist, soll das System die
Nachricht, auf die sich die Rückgabenachricht bezieht, unwiederbringlich aus dem
Postfach löschen und das Löschen im Postfachjournal vermerken.

Das System muss dem Benutzer das Versenden eines Empfangsbekenntnisses er­
möglichen. Der Auftragnehmer soll dazu dieselben Funktionalitäten bereitstellen wie beim·
Versenden von Nachrichten. Zusätzlich soll der Auftragnehmer mindestens folgende
Funktionalitäten bereitstellen:

• Das System soll bei der Nachricht, für die das Empfangsbekenntnis erfolgreich ver­
sandt ist, das steuernde Merkmal „EB abgegeben" setzen;

J Der Auftragnehmer muss das Empfangen von Nachrichten (inkl. Empfangsbekenntnis­
sen) realisieren:

s Das System soU bei Eingang einer Nachricht eine Benachrichtigung an eine oder meh­
rere vom Inhaber des Postfachs definierte E-Mailadressen versenden (siehe Kapitel
2.3.2, Abschnitt H). Das System soll in die Benachrichtigung mindestens mit folgenden
Informationen versenden:

o Zeitpunkt des Nachrichteneingangs

ci Beim Empfang eines EB soll das System automatisch an der zugehörigen gesendeten
Nachricht, in der das EB gefordert wurde, vermerken, dass das EB erhalten wurde
(siehe Kapitel 2.2.1, Abschnitt C).

l l<-A-45 Das Speichern von Änderungen

Seite 26 von B4

-322- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

K-A-19

K-A-29

K-A-30

K-A-62

K-A-66

K-A-78

K-AW-103

K-AW-104

K-AW-105

K-AW-106

K-AW-109

K-AW-110

K-AW-111

K-AW-112

K-AW-119

K-AW-120

K-AW-203

K-AW-204

K-AW-205

K-AW-207

K-AW-208

K-AW-213

K-AW-414

K-AW-415

K-Z-28

K-Z-29

2.2.4

Organisatorische Merkmale

Berechtigung zum Versand von Nachrichten

Eine Nachricht hat keine Größenbeschränkung

Benachrichtigung bei Nachrichteneingang

Steuernde Merkmale

Verteiler für Massennachrichten

Ein Rechtsanwalt erstellt einen Nachrichtenentwurf

Ein Rechtsanwalt öffnet einen Nachrichtenentwurf

Ein Rechtsanwalt signiert einen Nachrichtenentwurf

Ein Rechtsanwalt versendet eine Nachricht

Ein Rechtsanwalt sendet ein EB

Ein Rechtsanwalt gibt eine Nachricht mit EB zurück

Ein Rechtsanwalt beantwortet eine Nachricht

Ein Rechtsanwalt leitet eine Nachricht weiter

Ein Rechtsanwalt wählt einen oder mehrere Empfänger für eine Nachricht

Ein Rechtsanwalt gibt eine Nachricht an den Absender zurück

Ein MA erstellt einen Nachrichtenentwurf

Ein MA öffnet einen Nachrichtenentwurf

Ein MA versendet eine Nachricht im Auftrag des Rechtsanwalts

Ein MA bereitet eine Antwort vor

Ein MA bereitet die Weiterleitung einer Nachricht vor

Ein MA wählt einen oder mehrere Empfänger für eine Nachricht

Ein ZB sendet ein EB

Ein ZB gibt eine Nachricht mit EB zurück

Der Nutzer soll die Arbeit an einer Nachricht möglichst ohne Datenverlust unterbrechen können

Der aktuelle Status der verschiedenen Übermittlungsvorgänge soll nachvollziehbar sein

Verwalten von Nachrichten

A Der Auftragnehmer muss zum Export von Nachrichten mindestens folgende Funktionali­
täten realisieren:

• Das System soll eine vom Benutzer ausgewählte Nachricht exportieren. Dieser Export
muss durch das System so ablegt werden, dass sie nachweisbar manipulationsfrei ist
und nachweisbar durch das System exportiert wurde. Das System soll den Benutzer
den Ort der Ablage wählen lassen.

$ Das System soll alle exportierten Dateien einer Nachricht in einem Dateicontainer
speichern. Folgenden Dateien soll das System zu einer Nachricht exportieren:

o das signierte Nachrichtendokument mit seinen Merkmalen und den Dateieigen­
schaften aller Anhänge,

o die signierten Anhangsdokumente und

o das signierte Nachrichtenjournal

• Das System soll den Export einer Nachricht im Postfachjournal vermerken.

o Das System soll den durch den Benutzer abgebrochenen Export einer Nachricht im
Postfachjournal vermerken.

Seite 27 von 84

-323- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

• Das System soll den Postfachbesitz.er über eine beA-Nachricht informieren, wenn ein
Vertreter oder zustellungsbevollmächtigter eine Nachricht exportiert hat.

B Der Auftragnehmer soll zum Verschieben von Nachrichten in den Papierkorb durch
den Benutzer mindestens folgende Funktionalitäten realisieren:

• Das System soll vor dem Verschieben einer Nachricht in den Papierkorb den Benutzer
um Bestätigung bitten. Im Bestätigungstext soll das System auf die Frist hinweisen,
nach der Nachrichten im Papierkorb endgültig gelöscht werden.

• Das System soll sicherstellen, dass die Nachricht nur dann in den Papierkorb ver­
schoben wird, wenn ·

o der Benutzer der Postfachbesitzer ist oder

o die Nachricht bereits durch den Postfachbesitzer als gelesen markiert wurde.

Hinweis: Ein Mitarbeiter darf erst dann eine Nachricht verschieben, wenn sie der Post­
fachbesitzer gelesen hat.

• Das System soll die vom Benutzer ausgewählte Nachricht in den Papierkorb verschie­
ben.

• Das System soll die in den Papierkorb verschobene Nachricht als durch den Post­
fachbesitzer gelesen markieren, wenn der aktuelle Benutzer der Besitzer des Postfa­
ches ist.

C Der Auftragnehmer soll zum automatischen Verschieben von Nachrichten in den Pa­
pierkorb mindestens folgende Funktionalitäten realisieren:

• Das System soll eine Nachricht aus dem Posteingang oder einem seiner Unterordner
in den Papierkorb verschieben, wenn

o die Nachricht als durch den Postfachbesitzer gelesen markiert ist und

o auf die Nachricht innerhalb einer definierten Frist (siehe Kapitel 2.3.1, Abschnitt F)
nicht mehr zugegriffen wurde.

• Das System soll das automatische Verschieben unterbinden, wenn für den Postfach­
besitzer ein Abwickler eingesetzt ist.

D Der Auftragnehmer soll zum endgültigen Löschen von Nachrichten durch ·den Benut­
zer mindestens folgende Funktionalitäten realisieren:

• Das System soll vor dem endgültigen Löschen einer Nachricht den Benutzer um Be­
stätigung bitten. Im Bestätigungstext soll das System den Benutzer darauf hinweisen,
dass die Nachricht nach Bestätigung durch den Benützer unwiederbringlich gelöscht
wird.

• Das System soll sicherstellen, dass die Nachricht nur dann gelöscht werden kann,
wenn

o der Benutzer der Postfachbesitzer ist oder

o die Nachricht durch den Postfachbesitzer als gelesen markiert wurde oder

o die Nachricht exportiert wurde.

• Das System soll die vom Benutzer ausgewählte Nachricht unwiederbringlich löschen.

• Das System soll das Löschen der Nächricht im Postfachjournal vermerken.

Seite 28 von 84

-324- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

E Der Auftragnehmer soll zum automatischen endgültigen Löschen von Nachrichten
mindestens folgende Funktionalitäten realisieren:

• Das System soll eine Nachricht aus dem Papierkorb endgültig löschen, wenn

o die Nachricht als durch den Postfachbesitzer gelesen markiert ist oder die Nach­
richt exportiert wurde und

o die definierte Aufbewahrungsfrist im Papierkorb (siehe Kapitel 2.3.1, Abschnitt F)
abgelaufen ist.

• System soll das Löschen der Nachricht im Postfachjournal vermerken.

• Das System soll das automatische Löschen unterbinden, wenn für das Postfach ein
Abwickler eingesetzt ist.

• Das System soll den Postfachbesitzer mit angemessenem Vorlauf (siehe Kapitel
2.3.1, Abschnitt F) per E-Mail informieren, wie viele Nachrichten zu welchem Zeitpunkt
endgültig gelöscht werden. Voraussetzung hierfür ist, dass der Postfachbesitzer eine
E-Mail-Adresse im System hinterlegt hat.

F Der Auftragnehmer soll zum Wiederherstellen von Nachrichten aus dem Papierkorb
mindestens folgende Funktionalitäten realisieren:

• Das System soll die vom Benutzer im Papierkorb ausgewählte Nachricht an den Platz
verschieben, an dem die Nachricht vor dem Verschieben in den Papierkorb lag.

G Der Auftragnehmer muss zum Drucken von Nachrichten mindestens folgende Funktio­
nalitäten realisieren:

• Das System muss den Ausdruck einer Nachricht so realisieren, dass der Ausdruck die
Vorgaben der BRAO §50 erfüllt.

H Der Auftragnehmer soll zum Organisieren von Nachrichten und Nachrichtenentwür­
fen mindestens folgende Funktionalitäten realisieren:

• Das System soll eine vom Benutzer ausgewählte Nachricht in den vom Benutzer aus­
gewählten Zielordner verschieben.

• Wenn der Papierkorb vom Benutzer als Zielordner gewählt wurde, soll das System die
Funktionalitäten zum Verschieben von Nachrichten in den Papierkorb (siehe Kapitel
2.2.4, Abschnitt B) ausführen.

• Das System soll den Benutzer in die Lage versetzen, Ordner geschachtelt im Postfach
neben und unterhalb der Ordner Posteingang, Entwürfe und Gesendete Nachrichten
anzulegen.

• Das System soll den Benutzer in die Lage versetzen, benutzerdefinierte Etiketten (La­
bel) hinzuzufügen und zu entfernen. ,

• Das System soll eine gebündelte Kommentierung (Kommentarbox) von Nachrichten
anbieten. Das System soll es dem Benutzer mindestens ermöglichen, Kommentare
hinzuzufügen, zu bearbeiten, zu löschen und als erledigt zu markieren. Das System
soll zu jedem Kommentar den Ersteller und den Zeitpunkt der Erstellung vermerken
(siehe Kapitel 2.2.1, Abschnitt B).

• Das System soll dem Benutzer die Möglichkeit bieten, an Nachrichten und Nachrich­
tenentwürfen einen Termin zu vermerken (siehe Kapitel 2.2.1, Abschnitt C).

Seite 29 von 84

-325- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Aufbau des Postfachs K-A-11

K-A-16

K-A-17

K-A-66

K-A-75

K-A-77

K-AW-113

K-AW-114

K-AW-115

K-AW-116

K-AW-118

K-AW-204

K-AW-209

K-AW-210

K-AW-211

K-AW-212

K-AW--405

K-AW--406

K-AW--407

K-AW--408

K-Z-19

Das [System] soll Nachrichten nach einer definierten Frist vom Posteingang in den Papierkorb verschieben

Das [System] soll Nachrichten nach drei Monaten endgültig löschen

Steuernde Merkmale

Der Export einer Nachricht

Das [System] soll einen Druckmechanismus vorsehen

Ein Rechtsanwalt lädt eine Nachricht vollständig auf seinen Rechner

Ein Rechtsanwalt legt die Nachricht in Papierkorb

Ein Rechtsanwalt holt die Nachricht aus Papierkorb

Ein Rechtsanwalt löscht die Nachricht endgültig

Ein Rechtsanwalt erstellt einen Kommentare zur Nachricht

Ein MA öffnet einen Nachrichtenentwurf

Ein MA lädt eine Nachricht vollständig auf seinen Rechner

Ein MA legt eine Nachricht in den Papierkorb

Ein MA holt eine Nachricht aus dem Papierkorb

Ein MA löscht eine gelesene Nachricht endgültig

Ein ZB exportiert eine Nachricht

Ein zs· legt eine Nachricht in den Papierkorb

ZB holt Nachricht aus Papierkorb

Ein ZB löscht die Nachricht endgültig

Der Nutzer kann seine empfangene Nachricht nachweisbar manipulationsfrei ablegen

-326-

Seite 30 von 84

13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.3 Administration

2.3.1 Systemverwaltung

A Der Auftragnehmer soll zum Anlegen von Benutzern mindestens folgende Funktionalitä­
ten realisieren:

• Das System soll den Benutzer, der Benutzer des Systems verwalten darf, in die Lage
versetzen, neue Benutzer anzulegen, solange es sich bei diesen nicht um Rechtsan­
wälte handelt.

• Das System soll es dem Benutzer, der Benutzer des Systems verwalten darf, ermögli­
chen, mindestens folgende Informationen zu dem neuen Benutzer festzulegen:

o Benutzernamen

o Vorname, Name, Geburtsdatum des Benutzers

o E-Mail-Adresse des Benutzers

o eine oder mehrere Sicherheitsfragen und -antworten, die beim telefonischen Sup­
port hinterlegt werden

o Rechte des Benutzers im System, soweit der Systemverwalter zu deren Vergabe
berechtigt ist (siehe Kapitel 2.6.3 Abschnitt C)

• Das System soll sicherstellen, dass der Benutzername systemweit eindeutig ist.

• Das System soll für jeden Benutzer eine eindeutige, unveränderliche Identifikations-
nummer vergeben.

• Das System soll den Benutzerzugang in den Zustand „vorbereitet aktiv" versetzen.

• . Das System soll die Erstellung des Benutzers im Nutzerjournal vermerken.

• Das System soll dem Benutzer die Zugangsdaten sicher übermitteln.

B Der Auftragnehmer soll zum Deaktivieren von Benutzern mindestens folgende Funktio-
nalitäten realisieren: ·

• Das System soll den Benutzer, der Benutzer des Systems verwalten darf, in die Lage
versetzen, einen anderen Benutzer in den Zustand „vollständig inaktiv" zu versetzen,
solange der andere Benutzer kein

o Rechtsanwalt,

o bestellter Vertreter,

o benannter zustellungsbevollmächtigter und

o bestellter Abwickler

ist.

• Das System soll sicherstellen, dass der Benutzer das Deaktivieren vorher auf Nach­
frage durch das System bestätigt hat.

• Das System soll das Deaktivieren im Nutzerjournal des deaktivierten Benutzers ver-
merken. ·

C Der Auftragnehmer soll zum Deaktivieren von Authentifizierungsmerkmalen mindes­
tens folgende Funktionalitäten realisieren:

• Das System soll sicherstellen, dass die Deaktivierung auf Veranlassung des Besitzers
des Authentifizierungsmerkmals durch den Systemverwalter durchgeführt wird. Dazu

Seite 31 von 84

-327- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

soll das System den Systemverwalter auffordern, eine der geheimen Fragen des Be­
sitzers zu beantworten. Nur nach korrekter Beantwortung soll das System die Deakti­
vierung durchführen.

• Das System soll die Deaktivierung im Nutzerjournal des Besitzers des Authentifizie­
rungsmerkmals vermerken.

• Das System soll den Besitzer des Authentifizierungsmerkmals über die Deaktivierung
per E-Mail informieren. Voraussetzung hierfür ist, dass der Postfachbesitzer eine E­
Mail-Adresse im System hinterlegt hat.

D Der Auftragnehmer soll zum Zurücksetzen der Authentifizierung (Authentifizierungs­
reset) mindestens folgende Funktionalitäten realisieren:

• Das System soll sicherstellen, dass das Zurücksetzen auf Veranlassung des Benut­
zers erfolgt, der zurückgesetzt werden möchte, und durch den Systemverwalter
durchgeführt wird. Dazu soll das System den Systemverwalter auffordern, eine der
geheimen Sicherheitsfragen des Benutzers zu beantworten. Nur nach korrekter Be­
antwortung soll das System die Zurücksetzung durchführ~n.

• Das System soll beim Zurücksetzen das Postfach in den Zustand „vorbereitet aktiv"
versetzen {siehe Kapitel 2.6.2, Abschnitt C).

• Das System soll dem Benutzer die neuen Zugangsdaten sicher und so schnell über­
mitteln, dass Fristverletzungen vermieden.werden.

• Das System soll das Zurücksetzen im Nutzerjournal d.es zurückgesetzten Benutzers
vermerken.

E Der Auftragnehmer soll zum Verwalten des Systemjournals mindestens folgende Funk­
tionalitäten realisieren:

• Das System soll dem Systemverwalter ermöglichen, das Systemjournal mindestens
nach folgenden Kriterien zu filtern:

o Benutzernamen

o Art der Interaktion (z. B. Postfach angelegt)

o Zeitraum

• Das System soll dem Systemverwalter ermöglichen, das Systemjournal mindestens
nach allen angezeigten Informationen zu sortieren.

• Das System soll jeden lesenden Zugriff auf das Systemjournal im Systemjournal ver­
merken.

• Das System soll dem Systemverwalter ermöglichen, das Systemjournal zu exportie­
ren. Das exportierte Systemjournal soll durch das System signiert werden.

F Der Auftragnehmer soll zur Konfiguration zentraler Einstellungen durch den System­
verwalter mindestens folgende Funktionalitäten realisieren:

• Das System soll den Systemverwalter in die Lage versetzen, die Frist einzustellen,
nach der Nachrichten aus dem Postfach in den Papierkorb verschoben werden. Diese
Frist soll einheitlich für alle Postfächer gelten.

• Das System soll den Systemverwalter in die Lage versetzen, die Frist einzustellen,
nach der Nachrichten aus dem Papierkorb endgültig gelöscht werden. Diese Frist soll
einheitlich für alle Postfächer gelten.

Seite 32 von 84

-328- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektroni§chen Anwaltspostfach.

Anlage 1 Vertrag und Anlage 4 VU

• Das System soll den Systemverwalter in die Lage versetzen, die Vorlauffrist einzustel­
len, mit der Postfachbesitzern das endgültige Löschen von Nachrichten angekündigt
wird. Diese Frist soll einheitlich für alle Postfächer gelten.

K-A-16 Das [System] soll Nachrichten nach einer definierten Frist vom Posteingang in den Papierkorb verschieben

K-A-17 Das [System] soll Nachrichten nach drei Monaten endgültig löschen

K-A-35 Zu speichernde Nutzerdaten

K-A--67 Die Historie von Systemaktivitäten soll in einem Systemjournal dokumentiert werden

K-AW-400 Der Verwalter prüft das Systemjournal

K-AW-401 Der Verwalter erzeugt einen rechtssichereri Auszug aus dem Systemjournal

K-AW-403 Der Verwalter deaktiviert ein Authentifizierungsmerkmal eines. Nutzers

K-AW-409 Der Verwalter legt einen neuen Nutzer an

K-AW-410 Der Verwalter löscht einen Nutzer

K-AW-412 Der Verwalter führt ein Authentifizierungsreset für einen bereits angelegten Nutzer durch

K-Z-04 Jeder Kommunikationspartner muss eindeutig identifizierbar sein

2.3.2 Postfachverwaltung

A Der Auftragnehmer soll zum Anlegen von Postfächern mindestens folgende Funktionali­
täten realisieren:

• Das System soll den Systemverwalter in die Lage versetzten; Postfächer anzulegen.

• Das System soll sicherstellen, dass der Systemverwalter keine Postfächer für Rechts­
anwälte, Vertreter, zustellungsbevollmächtigte oder Abwickler (mit Ausnahme der
Rechtsanwälte, deren Rechtsanwaltskammer die Daten nicht automatisch mit dem
S:A:F:E-Verzeichnis abgleicht} anlegen kann.

• Das System soll den Systemverwalter in die Lage versetzen, einen Typ für das Post­
fach mindestens aus folgenden Werten auszuwählen:

o BRAK (Organisationspostfach)

o RAK (Organisationspostfach)

o Anwaltsgericht (Organisationspostfach)

o Rechtsanwalt (Persönliches Postfach, soweit es vom Systemverwalter angelegt
werden kann)

• Das System muss sicherstellen, dass einem Organisationspostfach genau ein Post­
fachbesitzer zugeordnet ist. Dafür soll das System dem Systemverwalter ermöglichen,
entweder:

o einen bereits im System befindlichen Benutzer auszuwählen oder

o direkt einen neuen Benutzer anzulegen (siehe Kapitel 2.3.1, Abschnitt A)

• Das System muss sicherstellen, dass ein persönliches Postfach nur für Rechtsanwälte
angelegt werden kann, deren Rechtsanwaltskammer die Daten nicht automatisch mit
dem_ S.A.F.E.-Verzeichnis abgleicht (siehe Kapitel 2.3.2 Abschnitt C).

• Das System soll für jedes Postfach eine eindeutige, unveränderliche Identifikations­
nummer vergeben.

• Das System soll die Erstellung ~es Postfachs im Postfachjournal vermerken.

Seite 33 von 84

-329- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

B Der Auftragnehmer soll zum Deaktivieren von Postfächern mindestens folgende Funkti­
onalitäten realisieren:

• Das System soll den Systemverwalter in die Lage versetzen, ein Postfach in den Zu­
stand „vollständig inaktiv" zu versetzen, solange der Postfachbesitzer eines persönli­
chen Postfachs kein

o Rechtsanwalt,

o bestellter Vertreter,

o benannter Zustellungsbevollmächtigter und

o bestellter Abwickler ist,

und die zuständige Rechtsanwaltskammer die Daten automatisch mit dem S.A.F.E.­
Verzeichnis abgleicht.

• Das System soll sicherstellen, dass der Systemverwalter das Deaktivieren vorher auf
· Nachfrage durch das System bestätigt hat.

• Das System soll das Deaktivieren im Postfachjournal vermerken.

C Der Auftragnehmer soll ein automatisches Anlegen eines beA mit mindestens folgen­
den Funktionalitäten realisieren:

• Der Auftragnehmer muss das System so realisieren, das es Meldungen von der
S.A.F.E.-Domain der BRAK über den Neueintrag eines Rechtsanwalts entgegennimmt
und verarbeitet (siehe Kapitel 2.5.5, Abschnitt F). ·

• Das System muss für diesen Anwalt ein beA inkl. Benutzerzugang (siehe 2.3.1, Ab­
schnitt A) anlegen, wenn dem Rechtsanwalt vorher noch kein beA zugewiesen war.
Wenn der Rechtsanwalt bereits ein beA besitzt, das derzeit im Status „vollständig in­
aktiv" ist, soll das System dieses Postfach in den Status „vorbereitet aktiv" versetzen.

• Das System muss die notwendigen Informationen zum Anlegen eines beA Postfachs
aus der S.A.F.E.-Meldung entnehmen.

• Das System soll für das Postfach eine eindeutige, unveränderliche Identifikations­
nummer vergeben.

• Das System soll den Rechtsanwalt per E-Mail über die Bereitstellung des Postfachs
informieren, wenn die E-Mail-Adresse des Rechtsanwalts bekannt ist.

• Das System vermerkt die Bereitstellung des Postfachs im Postfachjournal.

D Der Auftragnehmer soll ein automatisches Deaktivieren eines beA mit mindestens fol­
genden Funktionalitäten realisieren:

• Der Auftragnehmer muss das System so realisieren, das es Meldungen von der
S.A.F.E.-Domain der BRAK über die Rückgabe der Zulassung eines Rechtsanwalts
entgegennimmt (siehe Kapitel 2.5.5, Abschnitt F).

• Das System soll das Postfach des Rechtsanwalts inkl. Benutzerzugang in den Status
.,vollständig inaktiv" versetzen.

• Das System soll das Deaktivieren des Postfachs im Postfachjournal vermerken.

E Der Auftragnehmer soll zum Bestellen eines Vertreters, Abwicklers oder zur Benen­
nung eines ZustellungsbevoUmächtigten mindestens folgende Funktionalitäten reali­
sieren:

Seite 34 von 84

-330- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

• Der Auftragnehmer muss das System so realisieren, das es Meldungen von der
S.A.F.E.-Domain der BRAK über die Bestellung eines Vertreters, Abwicklers für ein
bestimmtes beA oder die Benennung eines zustellungsbevollmächtigten entgegen-
nimmt (siehe Kapitel 2.5.5, Abschnitt F). ·

• Das System soll prüfen, ob der Bestellte/Benannte bereits einen Benutzerzugang be­
sitzt. Besitzt der Bestellte/Benannte keinen Zugang, so soll das System einen Benut­
zerzugang automatisch anlegen (siehe 2.3.1, Abschnitt A).

• Das System soll prüfen, ob der Bestellte/Benannte bereits ein persönliches Postfach
besitzt. Besitzt der Bestellte/Benannte kein persönliches Postfach, so soll das System
ein beA-ähnliches Postfach für den Bestellten/Benannten anlegen. Die notwendigen
Informationen zum Anlegen eines beA-ähnlichen Postfachs soll das System aus der
S.A.F.E.-Meldung entnehmen.

• Das System soll für das Postfach eine eindeutige, unveränderliche Identifikations­
nummer vergeben.

• Das System soll den Bestellten/Benannten per E-Mail über die Bereitstellung des
Postfachs informieren, wenn die E-Mail-Adresse des Bestellten/Benannten bekannt
ist.

• Das System soll die Bereitstellung des Postfachs im Postfachjournal vermerken.

• Das System soll die Erstellung im Postfachjournal des Bestellten/Benannten vermer­
ken.

• Das System so.II den bestellten Benutzer in der gemeldeten Rolle beim Postfach des
Rechtsanwaltes berechtigen.

• Das System soll die Bestellung/Benennung in den Postfachjournalen des Rechtsan­
walts und des Bestellten/Benannten vermerken.

• Das System soll den Rechtsanwalt und den Bestellten/Benannten über das Eintragen
der Berechtigung per E-Mail informieren. Voraussetzung hierfür ist, dass die jeweiligen
E-Mail-Adressen im System hinterlegt sind.

• Das System muss den Systemverwalter in die Lage versetzen, die Bestellungen und
Benennungen manuell im System vornehmen zu können, wenn die für die Bestell­
ten/Benannten zuständige Rechtsanwaltskammer die Daten nicht automatisch mit
dem S.A.F.E.-Verzeichnis abgleicht.

F Der Auftragnehmer soll zum Entzug der Rolle Vertreter, Abwickler oder zustellungs­
bevollmächtigter für ein beA mindestens folgende Funktionalitäten realisieren:

• Der Auftragnehmer muss das System so realisieren, das es Meldungen von der
S.A.F.E.-Domain der BRAK über den Entzug der Rolle des Vertreters und des Abwick­
lers für ein beA oder des zustellungsbevollmächtigten eritgegennimmt.

• Handelt es sich bei dem bisherigen Rollenträger nicht um einen Rechtsanwalt und ist
dieser für keinen anderen Rechtsanwalt als Vertreter, Abwickler oder Zustellungsbe­
vollmächtigter bestellt, so muss das System mindestens folgende Aktionen durchfüh­
ren:

o Das persönliche Postfach des Vertreters, Abwicklers oder Zustellungsbevollmäch­
tigten in den Zustand „vollständig inaktiv" setzen.

o Die Deaktivierung im Postfachjournal vermerken.

• Handelt es sich bei dem Entzug der Rolle um die letzte Postfachnutzerrolle (siehe Ka­
pitel 2.6.3, Abschnitt B) des bisherigen Rollenträgers, soll das System diesen Benut­
zer automatisch deaktivieren (vergleiche Kapitel 2.3.1, Abschnitt B).

Seite 35 von 84

-331- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

• Das System soll dem bisherigen Rollenträger den Zugriff auf das beA, für das er die
Rolle ausübt, entziehen.

e Das System soll den Entzug der Rolle in den Postfachjournalen des Rechtsanwalts
und des bisherigen Rollenträgers vermerken.

• Das System soll den Recntsanwalt und den bisherigen Rollenträger über den Entzug
der Rolle per E-Mail informieren. Voraussetzung hierfür ist, dass die jeweiligen E-Mail­
Adressen im System hinterlegt sind.

• Das System muss den Systemverwalter in die, Lage versetzen, den Entzug der Rolle
manuell im System vornehmen zu können, wenn die für die Bestellten/Benannten zu­
ständige Rechtsanwaltskammer die Daten nicht automatisch mit dem S.A.F.E.­
Verzeichnis abgleicht.

G Der Auftragnehmer soll zum Wectisel des Postfachbesitzers bei Organisationspostfä­
chern mindestens folgende Funktionalitäten realisieren:

• Das System soll den Systemverwalter in die Lage versetzen, die ausgewählte Person
bei Organisationspostfächern zu wechseln.

• Das System soll den Wechsel im Postfachjournal vermerken.

, Das System soll den neu ausgewählten Besitzer per E-Mail über die Zuordnung infor­
mieren. Voraussetzung hierfür ist, dass der Postfachbesitzer eine E-Mail-Adresse im
System hinterlegt hat.

H Der Auftragnehmer soll zur Verwaltung der Postfachnutzer eine~ Postfachs mindes­
tens folgende Funktionalitäten realisieren:

• Das System muss sicherstellen, dass bei der Verwaltung der Rechte für ein Postfach
das Rechte- und Rollenkonzept eingehalten wird (siehe Kapitel 2.6.3).

• Das System soll den Benutzer, der das Recht „Verwaltung von Berechtigungen" für
ein Postfach besitzt, in die Lage versetzen, die Postfachnutzer eines Postfachs mit
den jeweils gewährten Rechten einzusehen und zu ändern.

• Das System soll den Benutzer in die Lage versetzen:

o weitere bereits im System existierende Benutzer- eine Rolle für das Postfach zu­
.zuweisen und die optionalen Rechte zu vergeben,

o neue Mitarbeiter anzulegen, sofern er zusätzlich das Recht „Verwaltung von Mit­
arbeitern" besitzt. Das System soll beim Anlegen eines neuen Mitarbeiters wie
beim Anlegen von Benutzern vorgehen (siehe 2.3.1, Abschnitt A},

o bestehende Mitarbeiter zu entfernen. Handelt es sich bei der entzogenen Mitarbei­
terrolle um die letzte Postfachnutzerrolle (siehe Kapitel 2.6.3, Abschnitt B) des
Mitarbeiters, soll das System diesen Benutzer automatisch deaktivieren (verglei­
che Kapitel 2.3.1, Abschnitt B).

• Das System soll die Zuordnung von Postfachnutzern und die Änderung von Rechten
im Nutzerjournal des zugeordneten Benutzers und im Postfachjournal des Postfach­
besitzers vermerken.

• Das System soll sicherstellen, dass Benutzer unbestätigte Rollen Postfächer nicht
nutzen können.

o Das System soll den Benutzer in die Lage versetzen, Postfachbenutzer zu bestimmen,
die beim Eingang einer Nachricht in das Postfach mittels E-Mail informiert werden.

Seite 36 von 84

-332- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 V ertrag und Anlage 4 VU

Der Auftragnehmer sollte zur Bestätigung von Rechten auf ei.nem beA für vom Rechts­
anwalt bestellte Vertreter und benannte Zustellungsbevollmächtigte mindestens folgende
Funktionalitäten realisieren:

• Das System sollte einen Rechtsanwalt nach Anmeldung am System auffordern, neu
zugeordneten Vertretern und Zustellungsbevollmächtigten die für diese Rolle notwen­
digen Rechte zu gewähren.

• Das System sollte die Rolle Vertreter bzw. zustellungsbevollmächtigter aktivieren,
wenn der Rechtsanwalt dem zugestimmt hat. Mit der Aktivierung kann der Vertreter
bzw. Zustellungsbevollmächtigter nun seine Rechte auf das Postfach des Anwalts
ausüben. ·

• Das System sollte dem Rechtsanwalt die Möglichkeit bieten weitere mögliche Rechte
in der Rechteverwaltung (siehe Kapitel 2.3.2, Abschnitt H) einzustellen.

• Das System sollte die Entscheidung des Rechtsanwalts (Gewährung oder Ablehnung
der Rechte) in den Postfachjournalen des Rechtsanwalts und des Bestell­
ten/Benannten vermerken.

J Der Auftragnehmer soll zum Verwalten des Postfachjournals mindestens folgende
Funktionalitäten realisieren:

0 Das System soli dem Postfachbesitzer ermöglichen, das Postfachjournal mindestens
nach folgenden Kriterien zu filtern:

o Benutzernamen

o Art der Interaktion (z. B. ,,Nachricht versendet", "Mitarbeiter hinzugefügt")

o Zeitraum

• Das System soll dem Postfachbesitzer ermöglichen, das Postfachjournal mindestens
nach allen angezeigten Informationen zu sortieren.

• Das System soll dem Postfachbesitzer ermöglichen, das Postfachjournal zu exportie­
ren. Das exportierte Postfachjournal soll durch das System signiert werden.

K-A-06 . Jedes Postfach besitzt eine eindeutige und unveränderliche Identifikationsnummer

K-A-31 Die Historie jedes Postfachs soll in einem Postfachjournal dokumentiert werden

K-A-34 Aktivierung/Deaktivierung des Postfachs

K-AW-023 Ein Rechtsanwalt wird zugelassen und erhält ein beA

K-AW-026 Ein Postfachbesitzer legt einen neuen MA im [SYSTEM] an

K-AW-027 Ein Postfachbesttzer definiert eine Berechtigung für den MA

K-AW-056 Ein Postfachbesitzer prüft die Berechtigungen auf seinem Postfach

K-AW-301 Eine RAK nimmt die Zulassung eines Rechtsanwalt zurück und deaktiviert das beA

K-AW-303 Eine RAK trägt den vom Rechtsanwalt benannten zustellungsbevollmächtigten für das beA eines Rechtsan­
walt ein

K-AW-304 Eine RAK trägt den zustellungsbevollmächtigten für das beA eines Rechtsanwalt aus

K-AW-305 Eine RAK gibt dem bestellten Vertreter eines Rechtsanwalts Zugriff auf das beA des vertretenen Rechtsan-
walts

K-AW-306 Eine RAK entzieht dem Vertreter den Zugriff auf das beA des vertretenen Rechtsanwalts

K-AW-307 Eine RAK gibt dem Abwickler Zugriff auf das beA eines Rechtsanwalts

K-AW-308 Eine RAK entzieht dem Abwickler den Zugriff auf das beA eines Rechtsanwalts

K-AW-310 Ein Postfachbesitzer bestätigt die Zugriffsgenehmigung auf sein Postfach

K-AW-409 Der Verwalter legt einen neuen Nutzer an

Seite 37 von 84

. -333- 13/11/2020 18:23 .

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

K-AW-41 O Der Vetwalter löscht einen Nutzer

K-ME-03 Externer Nutzer

K-ME-05 Rechtsanwaltskammer

K-ME--06 BRAK

K-Z-50 Die Integration von Teilnehmern aus dem anw.:lltlichen Umfeld in die elektronische Kommunikation

2.3.3 Profilverwaltung

A Der Auftragnehmer soll zum Löschen eines Zugangs mindestens folgende Funktionalitä­
ten realisieren:

• Das System soll einen Benutzer in die Lage versetzen, seinen eigenen Zugang zu lö­
schen, solange der Benutzer kein:

o Rechtsanwalt ist,

o bestellter Vertreter ist,

o bestellter Abwickler ist,

o benannter zustellungsbevollmächtigter ist,

o als Besitzer eines Organisationspostfaches ausgewähltwurde.

• Das System soil die Löschung durchführen, wenn der Benutzer sich mit einem Au­
thentifizierungsmerkmal authentifiziert und die Rückfrage des Systems bestätigt hat.

• Das System soll die Löschung des Zugangs im Systemjournal vermerken.

B Der Auftragnehmer soll zum Ändern des Passwortes und des Benutzernamens durch
den Benutzer mindestens folgende Funktionalitäten realisieren:

• Das System soll dem Benutzer ermöglichen, nach der korrekten Eingabe des bisheri­
gen Passworts ein neues Passwort festzulegen:

• Das System soll das Passwort nur ändern, wenn das neue Passwort zweimal durch
den Benutzer eingegeben wurde.

• Das System soll die Änderung des Passworts im Nutzerjournal vermerken.

• Das System soU dem Benutzer ermöglichen; nach der korrekten Eingabe des bisheri­
gen Passworts einen neuen Benutzernamen festzulegen.

• Das System darf den Benutzernamen nur ändern, wenn der neue Benutzernamen
systemweit eindeutig ist. ·

• Das System soll die Änderung des Benutzernamen im Nutzerjournal vermerken.

C Der Auftragnehmer soll zur Verknüpfung eines Authentifizierungsmerkmals mit einem
Benutzer mindestens folgende Funktionalität realisieren:

fl Das System soll dem Benutzer ermöglichen, nach der korrekten Eingabe seines
Passworts ein neues Authentifizierungsmittel mit seinem Benutzerzugang zu verknüp­
fen.

• Das System soll das Authentifizierungsmittel nur in die Liste der aktiven Authentifizie­
rungsmittel des Benutzers hinzufügen, wenn es. durch den Benutzer aktiviert wurde .

., Das System soll das Verknüpfen im Nutzerjournal vermerken.

Seite 38 von 84

-334- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

D Der Auftragnehmer soll zum Zurücksetzen des Passworts durch den Benutzer mindes-
tens folgende Funktionalitäten realisieren: ·

• Das System soll dem Benutzer ermöglichen, nach Authentifizierung durch eines seiner
Authentifizierungsmerkmale ein neues Passwort anzufordern.

• Das System soll das neue Passwort auf einem sicheren Weg an den Benutzer über­
mitteln.

e Das System soll dieses Passwort nur zu einer einmaligen Anmeldung zulassen und
den Benutzer dabei auffordern, ein neues Passwort zu vergeben (siehe Kapitel 2.3.3,
Abschnitt B).

• Das System soll das Zurücksetzen im Nutzerjournal vermerken.

E Der Auftragnehmer soll zum Anzeigen des Benutzernamens an den Benutzer mindes­
tens folgende Funktionalitäten realisieren:

• Das System soll dem Benutzer ermöglichen, sich seinen Benutzernamen vom System
anzeigen zu lassen.

• Das System soll den Benutzernamen nur anzeigen, wenn:

o sich der Benutzer mit einem seiner Authentifizierungsmerkmale authentifiziert hat
und

o der Benutzer sein Passwort korrekt eingegeben hat.

• Das System soll die Zusendung im Nutzerjournal vermerken.

F Der Auftragnehmer soll zum Verwalten des Nutzerjournals mindestens folgende Funkti­
onalitäten realisieren:

• Das System soll dem Benutzer ermöglichen, sein Nutzerjournal mindestens nach fol­
genden Kriterien zu filtern:

o Benutzernamen

o -Aktionstypen

o Zeitraum

• Das System soll dem Benutzer ermöglichen, das Nutzerjournal mindestens nach allen
angezeigten Informationen zu sortieren. ·

e Das System soll dem Benutzer ermöglichen, das Nutzerjournal zu exportieren. Das
exportierte Nutzerjournal soll durch das System signiert werden.

K-A-74 Die Historie eines Nutzers soll in einem Nutzerjournal dokumentiert werden

K-AW-025 Ein Nutzer verknüpft ein Authentifizierungsmerkmal mit dem [System]

K-AW-029 Ein Nutzer entfernt seinen Zugang aus dem [SYSTEM]

K-AW-052 Ein Nutzer ändert sein Nutzernamen und/oder sein Passwort

K-AW-402 Der Nutzer setzt sein Passwort zurück

K-AW-411 Der Nutzer lässt sich seinen Nutznamen zuschicken

K-Z-61 Jeder Nutzer muss die Möglichkeit haben, seinen Zugang zum [System] löschen zu lassen.

Seite 39 von 84

-335- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.3.4 Verzeichnisverwaltung

A Der Auftragnehmer soll zur Pflege des individuellen Adressbuches eines Benutzers
mindes.tem~ folgende Funktionalitäten realisieren:

• Das System soll es jedem Benutzer ermöglichen, ein individuelles Adressbuch zu
pflegen.

• Das System soll sicherste!len, dass die Einträge im Adressbuch eines Benutzers kon­
sistent zum globalen Verzeichnis des Systems sind.

• Das System soll sicherstellen, dass das Adressbuch nur Einträge enthält, an die der
Benutzer auch Nachrichten senden darf.

• Das System soll dem Benutzer ermöglichen, Empfänger und Absender von Nachrich­
ten als Einträge in sein individuelles Adressbuch übernehmen zu können.

B Der Auftragnehmer soll zur Pflege einer Favoritenliste eines Benutzers mindestens fol­
gende Funktionalitäten realisieren:

• Das System so!I es jedem Benutzer ermöglichen, eine Favoritenliste zu pflegen.

• Das System soll sicherstellen, dass die Einträge einer Favoritenliste eines Benutzers
konsistent zum globalen Verzeichnis des Systems sind.

• Das System soll sicherstellen, dass die Favoritenliste nur Einträge enthält, an die der
Benutzer auch Nachrichten senden darf.

• Das System soll dem Benutzer ermöglichen, Empfänger und Absender von Nachrich­
ten als Einträge in seine Favoritenliste übernehmen zu können.

C Der Auftragnehmer soll zur Pflege von Verteilerlisten mindestens folgende Funktionali­
täten realisieren:

• Das System soll die Mitarbeiter in der BRAK und in den RAKn in die Lage versetzen,
Verteilerlisten zu erstellen, zu ändern und zu löschen.

• Das System soll sicherstellen, dass die Einträge in den Verteilerlisten konsistent zum
globalen Verzeichnis des Systems sind.

• Das System soll sicherstellen, dass Verteileriisten nur Einträge enthalten, an die Mit­
arbeiter der BRAK und der RAKn auch Nachrichten senden dürfen.

D Der Auftragnehmer soll zur Pflege der S.A.F.E.-Domain der BRAK und des europäi­
schen Anwaltsverzeichnisses mindestens folgende Funktionalitäten realisieren:

• Das System soll dem Rechtsanwalt und den vom Rechtsanwalt berechtigten Mitarbei­
tern ermöglichen, die vom Rechtsanwalt verantworteten Informationen zu pflegen, die
im BRAV (siehe dazu Kapitel 2.5.5, Abschnitt 1) und im europäischen Anwaltsver­
zeichnis (,,Find a Lawyer") veröffentlicht werden.

Hinweis: BRAV wird die Daten der S.A.F.E.-Domain veröffentlichen. Physisch werden
die Daten jedoch in der S.A.F.E.-Domain der BRAK verwaltet.

Hinweis: Derzeit verantworten Rechtsanwälte ausschließlich Informationen, die im eu­
ropäischen Anwaltsverzeichnis veröffentlicht sind (Tätigkeitsschwerpunkte und
Sprachkenntnisse).

• Das System soll den berechtigten Mitarbeitern einer RAK ermöglichen, alle Informati­
onen zu Rechtsanwälten, die dieser RAK zugeordnet sind, zu pflegen, die im BRAV
und im europäischen Anwaltsverzeichnis (,,Find a Lawyer") veröffentlicht werden,

Seite 40 von 84

-336- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

wenn die RAK .diese Daten nicht automatisch mit der eigenen Kammersoftware ab­
gleicht.

• Das System soll die vom Benutzer eingegebenen Informationen direkt in die Ver­
zeichnisse schreiben.

K-A-29 Berechtigung zum Versand von Nachrichten

K-A-65 Individuelles Adressbuch

K-A-69 Verzeichnis über Postfächer

K-A-70 Das Verzeichl)is über externe Kommunikationspartner

K-A-71 Die Erreichbarkeit von Postfächern bzw. externen Empfängern

K-A-72 Die Konsistenz der Verzeichnisse mit der SAF.E. Infrastruktur

K-A-76 Der Rechtsanwalt soll seine Daten im BRAV/Find A Lawyer über das [System] pflegen können

K-A-78 Verteiler für Massennachrichten

K-AW-119 Ein Rechtsanwalt wählt einen oder mehrere Empfänger für eine Nachricht

K-AW-203 Ein MA erstellt einen Nachrichtenentwurf

Seite 41 von 84

-337- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.4 Monitoring

Der Auftragnehmer muss für das „Controlling" des Systems Funktionalitäten zur sicheren
und zuverlässigen Verarbeitung von Kennzahlen und Berichten liefern.

2.4.1 Kennzahlen

A Der Auftragnehmer soll parametrisierbare Kennzahlen zur Systemnutzung realisieren.

Hinweis: Die zu realisierenden Kennzahlen zur Systemnutzung sind noch nicht definiert.
Sie werden sich in ihrem Charakter an den Kennzahlen orientieren, die in der folgenden
Liste dargestellt sind. Die Liste ist Teil des Hinweises:

• Anzahl Pol5tfächer im Status a, deren Besitzer vom Typ b ist, zum Zeitpunkt d

o Beispiel: Anzahl Postfächer im Status „vollständig aktiv", deren Besitzer vom Typ
.,Rechtsanwalt" ist, zum ausgewählten Zeitpunkt „01 .01 .14 12:00"

• Anzahl Benutzer vom Typ a, die das Recht b auf Postfach c zum aktuellen Zeitpunkt
besitzen

o Beispiel: Anzahl Benutzer vom Typ „Zustellungsbevollmächtigter", die das Recht
„Übersicht über Postfach" im Postfach „ID: 3000" zum aktuellen Zeitpunkt besitzen

„ Anzahl Benutzer vom Typ a, zugehörig zu RAK b zum Zeitpunkt c

o Beispiel: Anzahl Benutzer vom Typ „Rechtsanwalt", zugehörig zu Rechtsanwalts­
kammer „München" zum Zeitpunkt „01.01 .14 06:00"

• Höhe des verbrauchten Datenspeichers für Postfach a zum Zeitpunkt b

o Beispiel: Höhe des benötigten Datenspeichers für Postfach „ID: 3000" zum Zeit­
punkt „01 .01.1400:00"

• Anzahl der gesendeten Nachrichten vom Postfach a im Zeitraum c

• Anzahl der Anhänge mit mindestens a Speicherverbauch im Postfach b zum Zeitpunkt
C

• Anzahl der Postfächer, die Anhänge enthalten, deren Speicherverbrauch mindestens
a übersteigt zum Zeitpunkt b

Der Auftragnehmer soll die Kennzahlen im Umsetzungsfeinkonzept (siehe Kapitel 2.1,
Abschnitt D) definieren.

B Der Auftragnehmer soll parametrisierbare Kennzahlen zur Systemperformance realisie­
ren.

Hinweis: Die zu realisierenden Kennzahlen zur Systemperformance sind noch nicht defi­
niert. Sie werden sich in ihrem Charakter an den Kennzahlen orientieren, die in der fol­
genden Liste dargestellt sind. Die Liste ist Teil des Hinweises:

• Uneingeschränkte Verfügbarkeit des Systems im Zeitraum a

• Anzahl der Phasen der Nicht-Verfügbarkeit im Zeitraum a

• höchste Dauer der Nicht-Verfügbarkeit des Systems im Zeitraum a

• Verfügbarkeit der Anbindung an die OSCl-lnfrastruktur der Justiz im Zeitraum a

• höchste Dauer der Nicht-Verfügbarkeit der Anbindung an die OSCl-lnfrastruktur der
Justiz im Zeitraum a

Seite 42 von 84

-338- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

• a% Perzentil der Verteilung der Übermittlungsdauer der Nachrichten an die Justiz im
Zeitraum b

o Beispiel: 99,9% aller Nachrichten, die vom 01.01.14 00:00 Uhr bis 01.02.14 00:00
Uhr an die Justiz übermittelt wurden, benötigten weniger als 12,34 Sekunden, bis
sie von den OSCl-lnfrastruktur übernommen worden sind.

• Anzahl am System angemeldeter Benutzer vom Typ a zum Zeitpunkt b

o Beispiel: Anzahl am System angemeldeter Benutzer vom Typ „Interner Mitarbei-
ter" zum ausgewählten Zeitpunkt „01 .01 .14 12:00"

• Anzahl erfolgloser Authentifizierungsversuche im Zeitraum a

• Anzahl der Fehlerereignisse der Klasse a im Zeitraum b

• Anzahl von Aufrufen einer WebService Methode a der Kanzleisoftware-API im Zeit­
raum b

j Die Kontextspezifikation enthält keine Anforderungen an Kennzahlen.

2.4.2 Berichte

Der Auftragnehmer muss für eine performante und flexible Erstellung von Berichten sicher­
stellen, dass die benötigten Daten im Controlling tagesaktuell sind.

A Der Auftragnehmer soll folgende Funktionen zum Erstellen von Berichten realisieren:

• Das System soll den Benutzer in die Lage versetzen, Berichte ersteHen zu können.

@ Das System soll den Benutzer in die Lage versetzen, Berichts-Vorlagen je Postfach zu
speichern, zu verwalten (benennen, organisieren, löschen) undJür die Erstellung ei­
nes Berichts zu verwenden.

• Das System soll dem berechtigten Benutzer die im System verfügbaren Kennzahlen
zur Auswahl für den Bericht anbieten.

e Das System soll dem Benutzer die Möglichkeit bieten, die Parameter der gewählten
Kennzahlen einzustellen.

et Das System soll die Auswahl für den Parameter „Postfach" benutzerdefiniert ein­
schränken (siehe Kapitel 2.6.3}.

Hinweis: Um einen postfachbezogenen Bericht zu erstellen, benötigt der Benutzer ein
entsprechendes Recht, das sich auf das auszuwertende Postfach bezieht.

• Das System soll dem Benutzer Schnellauswahlen für die Parametereinstellung ermög­
lichen (z.B. ,,alle" Postfächer für alle Postfächer, für die der Benutzer Berichts­
berechtigt ist).

o Das System soll Berichte grundsätzlich asynchron erstellen, d.h. der Benutzer gibt
dem System den Auftrag, einen Bericht zu erstellen und kann sofort weiterarbeiten.
Der Bericht wird in einer persönlichen Berichtsliste als „in Arbeitu gekennzeichnet, bis
er vollständig erstellt ist. Der Benutzer kann erst auf den Bericht zugreifen, wenn er als
Jertig" gekennzeichnet ist. Der Benutzer kann die Arbeit an ein'em Bericht abbrechen
und den Bericht damit verwerfen. Der Benutzer kann nicht mehr benötigte Berichte lö­
schen.

• Das System muss dem Benutzer die Möglichkeit bieten, den Bericht so zu exportieren,
dass er ohne Informationsverlust mit Microsoft Excel weiter verarbeitet werden kann.

Seite 43 von 84

-339- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und'. Anlage 4 VU

• Das System soll im exportierten Bericht vermerken, welche Kennzahlen mit welchen
Parametern und welchen sonstigen Einstellungen exportiert wurden.

B Der Berechtigungen für die Erzeugung der Kennzahlen sind im Kapitel 2.6.3 zu finden.

j Die Kontextspezifikation enthält keine Anforderungen an Berichte.

Seite 44 von B4

-340- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.5 Webanwendung, Servicezugang{-schnittstellen

Das zu erstellende System soll den besonderen Anforderungen an die Barrierefreiheit, wie
sie durch die Verordnung zur Schaffung barrierefreier Informationstechnik nach dem Behin­
dertengleichste!lungsgesetz (,,BITV 2.0"), entsprechen und sollte im BIK-Selbsttest mindes­
tens 90 Punkte (gut zugänglich) erreichen.

Der Auftragnehmer muss eine Webanwendung realisieren, welches eine webbasierte Be­
nutzeroberfläche für das System dem Benutzer zur Verfügung stellt.

Mit dem Servicezugang muss der Auftragnehmer technische Schnittstellen für die Kommuni­
kation mit externen IT-Systemen bereitstellen.

Schnittstellen müssen zu den verschiedenen Softwareprodukten, die in Kanzleien eingesetzt
werden (Kanzleisoftware), zum OSCl-lntermediär der BRAK sowie zur S.A.F.E.-Domain
der BRAK realisiert werden. Auch müssen die Schnittstellen zwischen OSCl-lntermediär
der BRAK und OSCl-!nfrastruktur einerseits und S.A.F.E.-Domain der BRAK und
S.A.F.E.-lnfrastruktur andererseits realisiert werden. Auch ist je eine Schnittstelle zu reali­
sieren, über die die S.A.F.E.-Domain der BRAK Statusänderungen von Rechtsanwälten aus
den beiden bestehenden Kammersoftwaresystemen übemimr_nt. Zudem soll·eine Schnittstel­
le zum europäischen. Verzeichnisdienst „Find a Lawyer" realisiert werden. Der europäische
Verzeichnisdienst wird gegenwärtig aufgebaut. ,

Hinweis: Im Kapitel 2.11.5 wird die Planung für eine weitere Schnittstelle zu einem Abrech­
nungssystem dargestellt.

K-A-22 Das [System] soll über das Internet erreicht werden können

K-A-76 Der Rechtsanwalt soll seine Daten im BRAV/Find A Lawyer über das [System] pflegen können

K-MA-01 Justiz

K-MA-02 Kanzleisoftware

K-MA-03 S.A.F.E. Infrastruktur

K-U-3 Kammersoftware

K-Z-18 Die Barrierefreiheit

2.5.1 Gebrauchstauglichkeit und Benutzerfreundlichkeit

A Der Auftragnehmer muss eine Webanwendung realisieren, welches eine webbasierte
Benutzeroberfläche für das System dem Benutzer zur Verfügung stellt.

Der Auftragnehmer soll die Webanwendung ergonomisch nach DIN EN ISO 9241 aufbau­
en. Das System soll den Zugang zur Funktionalität des Signierens dem Benutzer so prä­
sentieren, dass es im Arbeitsfluss unmittelbar zwischen Nachrichtenentwurf-Bearbeitung
und Versand eingebettet ist.

Für den Zugriff auf das Webanwendung muss der Auftragnehmer sicherstellen, dass für
die interaktive Nutzung des Portals durch die Benutzer außer einem Web-Zugang über
https und einem aktuellen Browser keine weiteren technischen Voraussetzungen benötigt
werden (wie bspw. spezifische lokale Systeme oder Protokolle).

B Der Auftragnehmer soll mindestens folgende Kriterien an die Ergonomie der Weban­
wendung erfüllen:

Seite 45 van 84

-341- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

~ Die Webanwendung soll den Benutzer kontinuierfich durch entsprechende Rückmel­
dungen in angemessener Zeit darüber informieren, in welchen Zustand es sich befin­
det und welche Aktionen derzeit ausgeführt werden.

• Die Webanwendung soH in der Wortwahl an die Sprache der Benutzer angepasst sein,
mit Worten, Phrasen und Konzepten, die für die Benutzer vertraut sind. Die Weban­
wendung soll Informationen in einer natürlichen und logischen Reihenfolge bereitstel­
len, die Konversationen der „realen" Welt folgen.

• Die Webanwendung soll die Funktionen Rückgängig und Wiederherstellen vorsehen,
mit deren Hilfe Benutzer fehlerhaft aufgerufene Systemfunktionen schnell verlassen
können.

~· Die Webanwendung soll Plattformkonventionen zur Konsistenz und Einhaltung von .
Standards folgen, sodass Benutzer sich nicht fragen müssen, ob verschiedene Wör­
ter, Situationen oder Aktionen das gleiche bedeuten.

• Die Webanwendung soll so ausgelegt sein, dass Fehlermeldungen nicht nur verständ­
lich sind, sondern dass fehleranfällige Bedienungen vermieden werden.

• Die Webanwendung soll Fehlermeldungen im Klartext und nicht in Codes ausdrücken.
Das Problem soll präzise beschrieben und eine konstruktive Lösung vorgeschlagen
werden.

• Die Webanwendung soll Informationen immer dort sichtbar machen bzw. einfach zu­
gänglich machen, wo .sie gebraucht werden, sodass der Benutzer nicht zwischen Dia­
logen „springen" muss, um diese einzusehen.

o Die Webanwendung soH sowohl von unerfahrenen als auch erfahrenen Nutzern be­
dienbar sein. Die Webanwendung soll den Benutzern Funktionen zur Beschleunigung
ihrer Arbeit zur Verfügung stellen.

• Die Webanwendung soH die Darstellung von Informationen an ihrer Relevanz und
Nutzungshäufigkeit für den Benutzer ausrichten. Die Webanwendung soll häufig be­
nutze Informationen prominenter präsentieren als selten benutzte.

• Die Webanwendung soll das Anwenderhandbuch (siehe Kapitel 2.7.1, Abschnitt B}
sowie die Anwenderhilfe (siehe Kapitel 2.7.2) schnell und intuitiv für den Benutzer auf­
findbar ablegen.

C Der Auftragnehmer soll einen Styleguide entwickeln, dem das Erscheinungsbild der We­
banwendung folgen soll. Der Styleguide soll dem einheitlichen Erscheinungsbild der An~
wendungen der BRAK folgen und muss durch den Auftraggeber gemeinsam mit dem Um­
setzungsfeinkonzept abgenommen werden.

Der Bieter soll anhand von Oberflächenentwürfen die Grundzüge des zu erstellen-den
Styleguides illustrieren.

D Der Auftragnehmer muss als Oberffächensprache für das System Deutsch verwenden.

K-A-22

K-Z-23

K-Z-56

K-Z-64a

Das [System) soll über das Internet erreicht werden können

Die Unterstützung menschlicher Nutzer

Die technischen Voraussetzungen zur Nutzung müssen minimal sein

Die Ausrichtung auf den deutschen Markt

-342-

Seite 46 von 84

13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.5.2 Übergreifende Anforderungen an Serv~cezugang/-schnittstellen

A Der Auftragnehmer soll mit dem Servicezugang folgende Funktionalitäten bereitstellen:

ca Beim Zugriff auf den Servicezugang soll das System die Identität der externen Syste­
me zuverlässig prüfen. Auch soll das System seine eigene Identität den externen Sys­
temen gegenüber beweisen.

• Aus den ldentifizierungsmerkmalen der externen Systeme sollen sich die Berechti­
gungen der externen Systeme an den bereitgestellten Funktionen des Systems und
dem abrufbaren Datenumfang ergeben.

• Das System muss die Berechtigungen der externen Systeme in Bezug auf den Zugriff
auf das System prüfen. Ist ein externes System nicht berechtigt, auf das System zu­
zugreifen, muss das System den Zugriff verweigern.

e1 Der Servicezugang muss mindestens folgende Protokolle und Standards unterstützen,
wo immer dies fachlich und technisch möglich ist:

o XJustiz

o OSCI

B Die Protokolle und Standards sind in der jeweils neusten, im Kontext der Schnittstelle
verwendbaren Version zu unterstützen.

Hinweis: Der XJustiz-Standard wird voraussichtlich für dc;is geplante Vorhaben erweitert
werden.

K-A-36 Die Strukturdaten sollen flexibel definierbar sein

2.5.3 Schnittstelle Kanzleisoftware

A Der Auftragnehmer muss mindestens eine Schnittstelle für die Hersteller der Kanzleisof­
twareprodukte bereitstellen, die eine Erreichbarkeit des Systems aus der Kanzleisoft­
ware heraus sicherstellt.

Um eine einfache Integration des Systems in die lokalen Kanzleisoftwareprodukte zu er­
möglichen, sollen die Schnittstellen offene Standards und Protokolle nutzen.

B Der Auftragnehmer soll im Umsetzungsfeinkonzept definieren, wie eine weitere lntegrati•
on zwischen dem System und Kanzleisoftwareprodukten auf einer funktionalen Ebe­
ne erfolgen kann. Der Auftragnehmer soll mindestens die rn Kapitel 2.2 sowie 2.3 be­
schriebenen Funktionalitäten über die Schnittstelle den Kanzleisoftwareprodukten zur Ver­
fügung. stellen. Der Auftragnehmer muss das System und damit auch die Schnittstelle für
Kanzleisoftware derart entwickeln, dass sämtliche Entwick!ungsartefakte (Spezifikation,
Testfälle, Queflcode, etc.} öffentlich zugänglich gemacht werden können.

Hinweis: Die Anbindung von Drittsystemen (bspw. Kanzleisoftware) soll dadurch erleich­
tert werden, dass die jeweiligen Herstellerunternehmen der Drittsysteme Zugriff auf sämt­
liche Entwicklungsartefakte haben.

K-MA-02 Kanzleisoftware

K-Z-24 Die Unterstützung maschineller Nutzer

K-Z-66 Sämtliche Entwicklungsartefakte werden im Rahmen der rechtlichen Möglichkeit öffentlich zugänglich gemacht

Seite 47 von 84

-343- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.5.4 Schnittstelle OSCI

A Der Auftragnehmer muss einen OSCl-lntermediär im 0SCl-gestützten elektronischen
Rechtsverkehr für die BRAK realisieren.

Die Schnittstelle zwischen dem durch den Auftragnehmer zu realisierenden 0SCl­
lntermediär und dem System dient ausschließlich der sichereren Kommunikation zwi­
schen der Justiz und den Rechtsanwälten (für die Sicherheitsanforderungen siehe Kapitel
2.6).

B Der Auftragnehmer muss die sichere Kommunikation zwischen dem 0SCl-lntermediär
der BRAK und den 0SCl-lntermediären der Justiz realisieren.

Der Auftragnehmer muss die Vorgaben des „Elektronisches Gerichts- und Verwaltungs­
postfach (EGVP)" für die Realisierung des 0SCl-lntermediärs und für die Umsetzung der
sicheren Kommunikation zwischen Justiz und Rechtsanwälten umsetzen.

C Der Auftragnehmer muss die Kommunikation mit der Justiz wie folgt reali~ieren:

• Das System soll Nachrichten, die die Justiz an das besondere elektronische Anwalts­
postfachs eines Rechtsanwalts adressiert, entgegennehmen und an dieses weiterlei­
ten.

• Das System soll Nachrichten, die ein Rechtsanwalt oder ein Mitarbeiter des Rechts­
anwalts an die Justiz adressiert, über den 0SCl-lntermediär der BRAK an die EGVP­
lnfrastruktur (also den 0SCl-gestützten elektronischen Rechtsverkehr) übergeben.

e Das System soll die Bestätigung zum Empfang der Nachricht, die der 0SCl­
lntermediär der Justiz an das System zurück sendet, empfangen und an den Rechts­
anwalt weiterleiteo (siehe Kapitel 2.2.3). Schlägt die Übersendung an den Intermediär
der Justiz fehlt, soi! das System dem Absenderpostfach des Rechtsanwalts automa­
tisch eine Nachricht zustellen, in der die fehlgeschlagenen Zustellung aufgeführt ist.

Hinweis: Die Suche nach deh Empfängern (Justiz oder Postfächer der Rechtsanwälte) in
der hier beschriebenen Kommunikation erfolgt über S.A.F.E.-Verzeichnisse und ist im
nachfolgenden Kapitel 2.5.5 beschrieben.

D Für die Kommunikation mit der Justiz muss der Auftragnehmer den OSCI-XÖV-Standard
XJustiz verwenden. In Übereinstimmung mit der Definition zur Struktur einer Nachricht
(siehe Kapitel 2.2.1) beinhaltet der Austausch von Nachrichten zwischen der Justiz und
den Rechtsanwälten über das System alle Informationen, die auch zwischen den Postfä"'
ehern des Systems ausgetauscht werden, einschließlich des (elektronischen) Empfangs­
bekenntnisses.

Der Auftragnehmer muss Änderungen am OSCI-XÖV Standard XJustiz kontinuierlich im
System nachpflegen (siehe Kapitel 2.11).

Hinweis: Die Justiz, insbesondere die Gerichte, sind ein wesentlicher Kommunikations­
partner für den Rechtsanwalt. Die Rechtsanwälte müssen von der Justiz erreicht werden
können. Dazu muss es eine Lösung geben, die es der Justiz erlaubt, einen Rechtsanwalt
zu suchen und zu adressieren.

K-A-26 Die Kommunikation zwischen [System] und Intermediären soll über den OSCI-Standard realisiert werden

Seite 48 von 84

-344- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

K-A-36 Die Strukturdaten sollen flexibel definierbar sein

K-AW..002 Das [SYSTEM] stellt der Justiz eine Nachricht zu

K-AW-036 Die Justiz versendet eine neue Nachricht

K-AW-037 Die Justiz versendet eine neue Nachricht mit EB

K-MA--01 Justiz

K-Z-01 Die Justiz soll elektronisch Nachrichten an Rechtsanwälte übennitteln können

K-Z-05 Der Rechtsanwalt soll elektronische Nachrichten an die Justiz übennitteln können

K~Z-48 Die Rechtsanwälte tauschen mit der Justiz maschinenlesbare Strukturdaten aus

2.5.5 Schnittstelle S.A.F.E.

A Der Auftragnehmer muss eine S.A.F.E.-Domain.für die BRAK realisieren.

Diese S.A.F.E.-Domain muss als führender Verzeichnisdienst für das System verwendet
werden.

B Der Auftragnehmer muss für die S.A.F.E.-Domain eine Integration in die bestehende
S.A.F.E.-lnfrastruktur realisieren. Jeder Eintrag in der S.A.F.E.-Domain der BRAK, der
sich direkt auf ein Postfach bezieht (i.e. das Verzeichnis der Postfächer), muss an die
S.A.F.EAnfrastruktur übergeben werden.

Die Rechtsanwälte müssen von der Justiz erreicht werden können. Der Auftragnehmer
soll die Integration zwischen der S.A.F.E.-Domain und der S.A.F.E.-lnfrastruktur derart
realisieren, dass es der Justiz ermöglicht wird, einen Rechtsanwalt im S.A.F .E.­
Verzeichnis zu suchen, diesen auszuwählen und zu adressieren und umgekehrt.

Die Rechtsanwaltskammern müssen von der Justiz erreicht werden können. Der Auftrag­
nehmer soll die Integration zwischen der S.A.F.E.-Domain und der S.A.F.E.-lnfrastruktur
derart realisieren, dass es der Justiz ermöglicht wird, eine Rechtsanwaltskammer im
S.A.F.E.-Verzeichnis zu suchen, diese auszuwählen und zu adressieren und umgekehrt.

C Das bestehende Bundesrechtsanwa!tsverzeichnis (BRAV) der BRAK soll durch die
S.A.F .E.-Domain als führender Verzeichnisdienst abgelöst werden. Die Weboberfläche
des BRAV Systems soll weiterhin die Weboberfläche für die Suche in diesem Verzeichnis
darsteUen (siehe Kapitel 2.12). Der Auftragnehmer soll sicherstellen, dass auch nach Ein­
führung der S.A.F.E-Domain nur die Personengruppen im BRAV gefunden werden kön­
nen, die auch derzeit dort enthalten sind (z.B. keine Mitarbeiter).

D Der S.A.F.E.-Verzeichnisdienst der BRAK soll die bestehende Schnittstelle zwischen den
Kammersoftwareprodukten und dem BRAV-System ersetzen.

Der Auftragnehmer muss je eine Schnittstelle zu den beiden sich im Einsatz befindlichen
Kammersoftwaresystemen realisieren. Mit dieser Schnittstelle sollen die in der Kammer­
software vorgenommenen Dateneinträge für neu angelegte oder gelöschte Rechtsanwäl­
te, Vertreter, Zustellungsbevollmächtige und Abwickler in den S.A.F.E.-Verzeichnisdienst
der BRAK eingespie!t werden.

Hinweis: Die bestehenden Kammersoftwaresysteme besitzen bereits je eine Schnittstelle
zum BRAV-System, über die die benötigten Daten extrahiert werden können.

Seite 49 von 84

-345- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

E Der Auftragnehmer soll zum Abgleich von Kammersoftwareprodukten und S.A.F.E.
einen Dienst realisieren, der in regelmäßigen Abständen (mindestens jedoch einmal in 24
Stunden) die Daten aus den Kammersoftwaresystemen abholt und an die S.A.F.E.­
Domain der BRAK übergibt. Der Auftragnehmer soll in der S.A.F.E.-Domain der BRAK ei­
nen Aktualisierungsdienst realisieren, der die über die beschriebene Schnittstelle zwi­
schen Kammersoftware und S.A.F.E.-Domain übergebenen Daten in das Verzeichnis ein­
gegliedert. Diesen Aktualisierungsdienst muss der Auftragnehmer derart realisieren, dass
keine Dubletten im Verzeichnisdienst entstehen.

Hinweis: Die zuständige RAK legt den Rechtsanwalt, den Vertreter, den Zustellungsbe­
vollmächtigten und den Abwickler in der Kammersoftware an. Eine RAK nimmt die Zulas­
sung eines Rechtsanwalts zurück und trägt diese Änderung in die Kammersoftware ein.
Eine RAK entzieht einem Vertreter die Rechte, einen zugeordneten Rechtsanwalt zu ver­
treten, und löscht den Vertreter in der Kammersoftware. Eine RAK trägt den Zustellungs­
bevollmächtigten eines Rechtsanwalts in der Kammersoftware aus. Eine RAK trägt den
Abwickler eines Rechtsanwalts in der Kammersoftware aus.

F Der Auftragnehmer muss zum Abgleich von S.A.F.E. und dem System eine Schnittstel­
le zwischen der S.A.F.E.-Domain und dem System realisieren. Die beschriebenen Aktua­
lisierungen des Verzeichnisdienstes in der S.A.F.E.-Domain müssen durch einen Benach­
richtigungsdienst an das System übergeben werden. Diese Benachrichtigungen sollen
kontinuierlich erfolgen.

Der Auftragnehmer muss sicherstellen, dass die über diese Schnittstelle an das System
übergebenen Daten zum Anlegen eines Rechtsanwalts, Vertreters, Zustellungsbevoll­
mächtigten und Abwicklers eine systemseitige Aktivität zur Einrichtung eines Postfachs
(Rechtsanwalt) oder zur Freigabe von entsprechenden Rechten auf ein bestehenden
Postfach (Vertreter, zustellungsbevollmächtigter, Abwickler) und zur Versendung der Be­
nachrichtigungen an die genannten Rollen auslöst (siehe Kapitel 2.3.2, Abschnitte E und
F).

Der Auftragnehmer muss sicherstellen, dass in den über die Schnittstelle an das System
übergebenen Daten gekennzeichnet ist, ob es sich bei dem bestellten Vertreter, Zustel­
lungsbevollmächtigten oder Abwickler um einen Rechtsanwalt handelt.

Der Auftragnehmer muss sicherstellen, dass die über diese Schnittstelle an das System
übergebenen Daten zum Löschen eines Rechtsanwalts, Vertreters, Zustellungsbevoll­
mächtigten und Abwicklers eine systemseitige Aktivität zum vollständigen Inaktivieren ei­
nes Postfachs (Rechtsanwalt) oder zum Entfernen der entsprechenden Rechte auf ein
bestehenden Postfach (Vertreter, zustellungsbevollmächtigter, Abwickler) und zur Ver­
sendung der Benachrichtigungen an die genannten Rollen auslöst.

G Der Auftragnehmer muss zum Abgleich der Benutzerdaten eine Schnittstelle zwischen
dem System und der S.A.F.E.-Domain der BRAK realisieren, mit der die Daten zu den
Mitarbeitern (von Rechtsanwälten, der BRAK, den RAKn und weiteren Postfachbesitzern),
übergeben werden. Daten zu den Mitarbeitern sollen nicht in die S.A.F.E.-lnfrastruktur re­
pliziert und auch nicht für die Suche in der Weboberfläche BRAV bereit gestellt werden.
Der Auftragnehmer muss diesen Dienst so realisieren, dass eine kontinuierliche Übergabe
der Mitarbeiterdaten an die S.A.F.E.-Domain erfolgt.

H Der Auftragnehmer muss die S.A.F.E.-Domain bzw. die S.A.F.E.-lnfrastruktur für die Au­
thentifizierung und Autorisierung verwenden (siehe Kapitel 2.6.2, Abschnitt B).

Seite 50 von 84

-346- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Der Auftragnehmer muss die S.A.F.E.-Domain der BRAK derart realisieren, dass jeder
Kommunikationspartner innerhalb und außerhalb des Systems eindeutig identifizierbar ist
(siehe dazu auch Kapitel 2.6.1, Abschnitt A).

Der Auftragnehmer muss eine Schnittstelle von der S.A.F.E.-Domain zum europäischen
Verzeichnisdienst für Rechtsanwälte ,;Find a Lawyer"
(http://www.ccbe.eu/index.php?id=140&L=O) realisieren. Über diese Schnittstelle sollen
die in der S.A.F.E.-Domain enthaltenen Daten zu den deutschen Rechtsanwälten in re­
gelmäßigen Aktualisierungszyklen übergeben werden, die in „Find a Lawyer" veröffentlicht
werden.

K-A-54 Das [System] soll zur Authentifizierung die S.A.F.E. Infrastruktur verwenden

K-A-72 Die Konsistenz der Verzeichnisse mit der S.A.F.E. Infrastruktur

K-A-76 Der Rechtsanwalt soll seine Daten im BRAV/Find A Lawyer über das [System] pflegen können

K-AW-023 Ein Rechtsanwalt wird zugelassen und erhält ein beA

K-AW-036 Die Justiz versendet eine neue Nachricht

K-AW-037 Die Justiz versendet eine neue Nachricht mit EB

K-AW-301 Eine RAK nimmt die Zulassung eines Rechtsanwalt zurück und deaktiviert das beA

K-AW-303 Eine RAK trägt den vom Rechtsanwalt benannten Zustellungsbevollmächtigten für das beA eines Rechtsan­
walt ein

K-AW-304 Eine RAK trägt den zustellungsbevollmächtigten für das beA eines Rechtsanwalt aus

K-AW-305 Eine RAK gibt dem bestellten Vertreter eines Rechtsanwalts Zugriff auf das beA des vertretenen Rechtsan-
walts

K-AW-306 Eine RAK entzieht dem Vertreter den Zugriff auf das beA des vertretenen Rechtsanwalts

K-AW-307 Eine RAK gibt dem Abwickler Zugriff auf das beA eines Rechtsanwalts

K-AW-308 Eine RAK entzieht dem Abwickler den Zugriff auf das beA eines Rechtsanwalts

K-MA-03 S.A.F.E. Infrastruktur

K-U-2 BRAV

K-U-3 Kammersoftware

K-Z-04 Jeder Kommunikationspartner muss eindeutig identifizierbar sein

K-Z-31 Die Rechtsanwälte müssen für die Justiz adressierbar sein

Seite 51 von 84

-347- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.6 Informationssicherheit

2.6.1 Übergreifende Sicherheitsanforderungen

A Der Auftragnehmer muss bei der Realisierung des Systems die Einhaltung folgender Si­
cherheitsziele gewährleisten:

• Vertraulichkeit: Das System muss eine vertrauliche Speicherung und Übertragung
sowohl von Inhaltsdaten als auch von Nutzungsdaten gewährleisten. Zum Schutz der
Vertraulichkeit sind die Daten bei Transport und Speicherung mit dem AES mit einer
Schlüssellänge von mindestens 256 Bit zu verschlüsseln.

• Integrität: Das System muss eine integre und daher manipulationssichere Übertra­
gung und Speicherung sowohl der Inhaltsdaten als auch der Nutzungsdaten gewähr­
leisten.

• Authentizität: Das System muss sowohl die Authentizität _ aller Benutzer prüfen als
auch die Authentizität der Inhalts- bzw. Nutzungsdaten gewährleisten.

• Nichtabstreitbarkeit: Das System muss die Nichtabstreitbarkeit sowohl in Bezug auf
die Autorenschaft einer Nachricht als auch auf den Kommunikationsvorgang gewähr­
leisten.

• Zurechenbarkeit:_ Das System muss die Zurechenbarkeit in den Bereichen Zugriffs­
kontrolle, Beweissicherung bzw. Protokollierung sowie zeitliche Bestimmtheit sicher­
stellen.

Hinweis: Die Zugriffskontrolle hindert Benutzer und Prozesse, die für diese Benutzer
tätig sind, lesenden oder schreibenden Zugriff auf Informationen oder Betriebsmittel zu
erhalten, für die sie kein Zugriffsrecht haben. Die Beweissicherung erkennt, dass Akti­
onen, ggf. auch von Unbefugten, ausgeführt worden sind. Mit der zeitlichen Bestimmt­
heit wird erkannt, wann (Datum, Uhrzeit) eine Aktion stattgefunden hat.

• Identifizierung der Benutzer: Das System stellt sicher, dass jeder Benutzer eindeutig
als eine natürliche Person identifiziert werden kann.

B Der Auftragnehmer muss zur Umsetzung der Sicherheitsziele das System so imple­
mentieren, dass:

• Nachrichten und Anhänge nicht nur beim Transport, sondern auch bei der Speiche­
rung verschlüsselt werden. Weder die Systemverwalter der Anwendungsschicht noch
die Systemverwalter der Datenbank/Storage-Systeme dürfen einen Zugriff auf die Da­
teninhalte erhalten.

• Die Integrität der Journale (siehe Kapitel 2.3.1, Abschnitt E, Kapitel 2.3.2, Abschnitt J,
Kapitel 2.3.3, Abschnitt F) gegenüber Manipulationen sowohl durch die. Benutzer als
auch durch die Systemverwalter gewährleistet wird.

• Alle Journaleinträge (siehe Kapitel 2.3.1, Abschnitt E, Kapitel 2.3.2, Abschnitt J, Kapi­
tel 2.3.3, Abschnitt F) mit einem verlässlichen Zeitstempel versehen werden.

• Die Benutzer Nachrichten und Anhängen derart exportieren können, dass dazu vor­
handene Signaturen erhalten bleiben. Für die nicht bereits signierten Nachrichtenteile
und Anhängen muss der Auftragnehmer eine Signatur durch das System implementie­
ren (siehe Kapitel 2.2.4, Abschnitt A).

• Eine Protokollierung und Überwachung aller administrativen Tätigkeiten gewährleistet
werden kann.

Seite 52 von 84

-348- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

C Der Auftragnehmer muss die BRAK rechtzeitig über die für das System benötigten Zerti­
fikate informieren und die Anforderungen an diese Zertifikate so beschreiben, dass die
BRAK diese ohne eigene technische Expertise beschaffen kann.

K-A-01 Das [System] muss die Uhrzeit mit einer verlässlichen Referenzuhr abgleichen

K-A-31 Die Historie jedes Postfachs soll in einem Postfachjournal dokumentiert werden

K-A-33 Die Verschlüsselung von Nachrichten

K-A-67 Die Historie von Systemaktivitäten soll in einem Systemjournal dokumentiert werden

K-A-73 Die Historie jeder Nachricht soll in einem Nachrichtenjournal dokumentiert werden

K-A-74 Die Historie eines Nutzers soll in einem Nutzerjournal dokumentiert werden

K-A-75 Der Export einer Nachricht

K-Z-00 Solange für ein Postfach die Zugangsdaten geheim und die Authentifizierungsmerkmale iri persönlicher Ver­
wahrung des Postfachinhabers sind, müssen die Inhalte des Postfachs vor dem Zugang Unbefugter sicher
sein

K-Z-19 Der Nutzer kann seine empfangene Nachricht nachweisbar manipulationsfrei ablegen

2.6.2 Authentifizierung {Login/Logout)

A Der Auftragnehmer muss das System so implementieren, dass ein Benutzer es erst dann
nutzen kann, wenn er sich zuvor dem System gegenüber authentifiziert hat.

Der Auftragnehmer muss die Authentifizierung unter Verwendung von zwei Authentifizie­
rungsmitteln (Zwei-Faktor-Authentifizierung} realisieren.

Der Auftragnehmer muss bei der Implementierung sicherstellen, dass alle Authentifizie­
rungsdaten immer verschlüsselt übertragen werden. Die Verschlüsselung muss dabei mit
dem AES mit einer Schlüssellänge von mindestens 256 Bit erfolgen.

Nach der Authentifizierung betrachtet das System solange einen Benutzer als authentifi­
ziert, bis er sich entweder manueU selbst abmeldet oder bis das System den Benutzer
nach einer Zeitspanne der Inaktivität automatisch abmeldet (Sperrung des Systems}. Die
Zeitspanne für die automatische Abmeldung soll durch den Systemverwalter konfigurier­
bar sein.

Der Auftragnehmer muss die Möglichkeit realisieren, dass sich die Benutzer des Systems
jederzeit abmelden können, unabhängig davon, welche Aktivitäten sie innerhalb des Sys­
tems ausführen. Bei einer manuellen Abmeldung durch die Benutzer muss bei der (erneu­
ten} Anmeldung eine (erneute} Authentifizierung mit zwei Authentifizierungsmitteln erfol­
gen.

Der Auftragnehmer muss eine Authentifizierung der Benutzer des Systems an der We­
banwendung implementieren.

Hinweis: Für das Signieren von Nachrichten oder Dokumenten ist jeweils eine (zusätzli­
che) Authentifizierung mit der Signaturkarte erforderlich (siehe Kapitel 2.2.3, Abschnitt G).

B In jedem Fall muss die Authentifizierung eines Benutzers des Systems gegen die in der
S.A.F.E,sDomain der BRAK hinterlegteh Authentifizierungsdaten erfolgen. Der Auftrag­
nehmer muss das System so implementieren, dass von S.A.F.E. weitergeleitete Token
akzeptiert werden können. Die Akzeptanz weitergeleiteter Token muss per Konfigurati­
onseinstellung abschaltbar sein ...

Der Auftragnehmer muss das System so realisieren, dass eine Autoris-rerung der- Rechts­
anwälte gegen S.A.F.E. erfolgt (Anwaltseigenschaft im SAML-Token von S.A.F.E.)

Seite 53 von 84

-349- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwa~tspostfach

Anlage 1 Vertrag und Anlage 4 VU

C Ein Benutzerkonto bzw. eiU1 Postfach befindet sich nach dem Anlegen im Zustand
.,vorbereitet aktiv". In diesem Zustand.so!! der Auftragnehmer das System so realisieren,
dass bei Postfächern nur der Zugang von Nachrichten, nicht aber das Einsehen, Erstel­
len, Löschen oder Senden möglich ist. Der Auftragnehmer soll für den Zustand „vorberei­
tet aktiv'' - nach dem erfolgreichen Anmelden (mittels Benutzername und Passwort) -
mindestens folgende Funktionalität realisieren:

• Das System soll das Benutzerkonto bzw. das Postfach in den Zustand „vollständig ak­
tiv" setzen, wenn

o Der Benutzer ein Authentifizierungsmerkmal zugeordnet hat, das er zuvor aktiviert
hat.

o Der Benützer ein neues Passwort vergeben und zweimal korrekt angegeben hat.

o Der Benutzer mindestens eine Sicherheitsfrage inkl. Antwort für den telefonischen
Support hinterlegt hat.

D Der Auftragnehmer muss eine Authentifizierung der Benutzer aus einer Kanzleisoft­
ware heraus zulassen (siehe Kapitel 2.5.3). Der Auftragnehmer muss dazu ein Verfahren
beschreiben, das es einer Kanzleisoftware ermöglicht, Authentrfizierungsdaten mit dem
System so auszutauschen, dass das System diese Daten gegen S.A.F.E. prüfen kann,
um so die Authentizität des Nutzers festzustellen. Das .Verfahren muss sicherstellen, dass
auch diese Art der Authentifizierung des Benutzers mit zwei Authentifizierungsmitteln er­
folgt. Der Auftragnehmer muss das Verfahren auf Seiten des Systems implementieren.

Hinweis: In einer Kanzlei können gleichzeitig mehrere Benutzer (Rechtsanwälte und Mit­
arbeiter) eine Authentifizierung im System vornehmen.

E Der Auftragnehmer muss eine Übergabe der automatischen Abmeldung für alle über
die Kanzleisoftware angemeldeten Benutzer an die Kanzleisoftware (siehe Kapitel 2.5.3)
realisieren. Der Auftragnehmer muss ebenfalls die Übermittlung einer (manuellen) Abmel­
dung der im System angemeldeten Benutzer von der Kanzleisoftware zulassen, diese im
System durchführen und gegenüber der Kanzleisoftware bestätigen.

Unabhängig von den internen Abläufen der Kanzleisoftware ist der Benutzer nach einer
Abmeldung nicht mehr dem System geg~müber authentifiziert.

Hinweis: Bei Kenntnis der Abmeldung kann die Kanzleisoftware den Benutzer dann in ih­
rem Dialogfluss darauf hinweisen, dass vor der Nutzung des Systems eine erneute Au­
thentifizierung notwendig ist (Usability).

~~-----------------------------------',,
Das [System] meldet den Nutz~r ~utomatisiert ab K-A-13

K-A-54 Das [System] soll zur Authentifizierung die S.A.F.E. Infrastruktur verwenden

K-AW-053 Ein Nutzer meldet sich erstmals am [System] an

K-AW-500 Ein Nutzer meldet sich am (System] an

K-AW-502 Ein Nutzer meldet sich vom [System] ab

K-MA-03 S.A.F.E. Infrastruktur

K-Z-10 Die Authentifizierung muss mit zwei unabhängigen Sicherungsmitteln erfolgen (Zwei-Faktor-Authentifizierung)

Seite 54 von 84

-350- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.6.3 Rollen und Rechte

A Das System muss über ein Rechtesystem verfügen.

Der Auftragnehmer muss das Rechtesystem nach folgenden Grundsätzen realisieren:

• Rechte können aufeinander aufbauen, d.h. ein Recht kann ein anderes Recht enthal­
ten und erweitern. Besitzt ein Benutzer ein Recht, so besitzt er implizit auch alle un­
tergeordneten Rechte, auf denen das Recht aufbaut.

• Rechte sind additiv, d.h. wenn ein Benutzer ein Recht zusätzlich erhält, so ist er immer
auch zu allen Zugriffen und Aktionen berechtigt, für die er ohne das neue Recht be­
reits berechtigt war. Es ist nicht möglich, dass ein neues Recht einen Zugriff oder eine
Aktion verbietet, zu dem bzw. zu der er ohne das neue Recht berechtigt gewesen wä­
re.

• Rechte werden für Zeiträume vergeben. Endet der Zeitraum, für den ein Recht verge­
ben wurde, so endet implizit auch der Besitz an den ggf. enthaltenen Rechten. Das­
selbe gilt, wenn bei der administrativen Pflege von Berechtigungen ein Zeitraum so
verkürzt wird, dass er zum aktuellen Datum beendet ist.

• Der Auftragnehmer muss das System so realisieren, dass einem Benutzer ein Recht
für mehrere Zeiträume vergeben werden kann.

Hinweis: Die Zeiträume können beschränkt und unbeschränkt sein.

• Rechte, die einen Zugriff auf oder Aktionen mit Nachrichten betreffen, beziehen sich
immer auf genau ein Postfach und damit auf die Nachrichten, die sich in diesem Post­
fach befinden. Soll ein Benutzer Zugriff zu den Nachrichten mehrerer Postfächer er­
halten, müssen ihm die Rechte an jedem dieser Postfächer getrennt vergeben werden
und können ihm auch getrennt wieder entzogen werden.

~ Rechte werden in ,,feste" Rechte und „optionale" Rechte unterschieden. ,,Feste" Rech­
te werden mit der Zuweisung einer Rolle an einen Benutzer erteilt und können diesem
Benutzer nur genommen werden, wenn ihm die Rolle wieder entzogen wird. ,,Optiona­
le" Rechte können hingegen je Rolle flexibel ergänzt oder entfernt werden. (siehe Ka­
pitel 2.6.3, Abschnitt C)

Der Auftragnehmer soll folgende Rechte im System realisieren:

1) Übersicht Ober Postfach (entspricht Recht Nr. 1 der Kontextspezifikation)

Der Benutzer mit diesem Recht kann die Liste der Nachrichten in allen Teilen des
Postfachs sehen.

Hinweis: Das Recht berechtigt den Benutzer nicht, Informationen über die Nachrich­
tentexte oder die Anhänge zu erlangen.

2) Vollständiges Lesen von Nachrichten, die nicht als persönlich/vertrau/ich gekenn­
zeichnet sind (entspricht Recht Nr. 2 der Kontextspezifikation)

Der Benutzer mit diesem Recht kann vollständig auf alle Nachrichten in einem Post­
fach lesend zugreifen, die nicht als persönlich/vertraulich gekennzeichnet sind.

3) Lesen von Nachrichten, die als persönlich/vertraulich gekennzeichnet sind (entspricht
Recht Nr. 3 der Kontextspezifikation)

Der Benutzer mit diesem Recht kann vollständig auf alle Nachrichten in einem Post­
fach lesend zugreifen, die als persönlich/vertraulich gekennzeichnet sind.

Hinweis: Dieses Recht erweitert Recht 3 um die persönlich/vertraulichen Nachrichten.

4) Organisieren von Nachrichten

Seite 55 von 84

-351- · 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Der Benutzer mit diesem Recht darf Nachrichten im entsprechenden Postfach organi­
sieren (siehe Kapitel 2.2.4, Abschnitt H).

5) Verschieben in den Papierkorb (entspricht Recht Nr. 4 der Kontextspezifikation)

Der Benutzer mit diesem Recht darf Nachrichten im entsprechenden Postfach in den
Papierkorb verschieben und aus dem Papierkorb wieder herausholen.

6) Endgültiges Löschen (entspricht Recht Nr. 5 der Kontextspezifikation)

Der Benutzer mit diesem Recht darf Nachrichten aus dem Papierkorb unwiederbring­
lich löschen.

7) Erstellen von Nachrichtenentwürfen (entspricht Recht Nr. 6 der Kontextspezifikation)

Der Benutzer mit diesem Recht darf neue Nachrichtenentwürfe sowie eine Antwort auf
eine Nachricht erstellen und eine Weiterleitung einer Nachricht erzeugen. Dieses
Recht umfasst auch Nachrichtenentwürfe mit dem Merkmal „EB".

Hinweis: Dieses Recht schließt nur das Erstellen ein, jedoch nicht das Versenden.

8) Antworten vom eigenen Postfach für Abwickler

Der Benutzer mit diesem Recht darf auf Nachrichten im entsprechenden Postfach
antworten. Der Nachrichtenentwurf wird jedoch nicht im entsprechenden Postfach er­
stellt, sondern im eigenen Postfach. Alles weitere mit diesem Nachrichtenentwurf, z.B.
Versenden oder Löschen, erfolgt somit im eigenen Postfach. Da der Abwickler keine
Nachrichtentexte einsehen darf, darf die Antwort ihm dies ebenfalls nicht ermöglichen.

Hinweis: Dieses Recht wird ausschließlich an Abwickler vergeben.

~) Signieren von nicht persönlichen/ vertraulichen Eßs

Der Benutzer mit diesem Recht darf ein nicht als "persönlich/ vertraulich" gekenn­
zeichnetes „EB" signieren.

10) Versenden von nicht persönlichen/ vertraulichen Eßs (entspricht Recht Nr. 7 der Kon­
textspezifikation)

Der Benutzer mit diesem Recht darf ein EB als Antwort auf eine Nachricht, die ein EB
anfordert und nicht „persönlich/ vertraulich" ist, versenden.

Hinweis: Dieses Recht impliziert nicht das Recht, Nachrichten, die keine EBs sind, zu
versenden.

11) Signieren von persönlichen/ vertraulichen Eßs

Der Benutzer mit diesem Recht darf ein als „persönlich/ vertraulich" gekennzeichnetes
,,EB" signieren.

12) Versenden von persönlichen/ vertraulichen Eßs

Der Benutzer mit diesem Recht darf ein EB als Antwort auf eine Nachricht, die ein EB
anfordert und als „persönlich/ vertraulich" gekennzeichnet ist, versenden.

Hinweis: Dieses Recht impliziert nicht das Recht, Nachrichten, die keine EBs sind, zu
versenden.

13) Signieren von Nachrichtenentwürfen

Der Benutzer mit diesem Recht darf einen erstellten Nachrichtenentwurf, der kein „EB"
ist, signieren.

14) Versenden von Nachrichtenentwürfen an definierte Postfächer (entspricht Recht Nr. 8
der Kontextspezifikation)

Seile 56 von B4

-352- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Der Benutzer mit diesem Recht darf einen erstellten Nachrichtenentwurf, der kein „EB"
ist, an die für diesen Nachrichtenentwurf definierten Postfächer versenden (siehe Ka­
pitel 2.6.3, Abschnitt 0).

15) Exportieren/ Drucken der Übersicht über das Postfach

Der Benutzer mit diesem Recht darf die Übersicht über das Postfach drucken und ex­
portieren.

16) Exportieren/ Drucken von Nachrichten

Der Benutzer mit diesem Recht darf Nachrichten, die nicht als „persönlich/ vertraulich"
gekennzeichnet sind, drucken und exportieren.

17) Exportieren/ Drucken „persönlich/ vertraulich"

Der Benutzer mit diesem Recht darf Nachrichten, auch die die als „persönlich/ vertrau­
lich" gekennzeichnet sind, drucken und exportieren.

18) Zurückgegeben von Nachrichten (entspricht Recht Nr. 9 der Kontextspezifikation)

Der Benutzer mit diesem Recht darf eine Nachricht an den Empfänger zurückgeben.

19) Verwaltung von Postfächern

Der Benutzer mit diesem Recht darf Postfächer anlegen, ändern, deaktivieren und lö­
schen.

20) Verwaltung von Mitarbeitern (entspricht Recht Nr. 11 der Kontextspezifikation)

Der Benutzer mit diesem Recht darf Mitarbeiter anlegen, ändern und löschen.

21) Verwaltung von Berechtigungen (entspricht Recht Nr. 1 Oder Kontextspezifikation)

Der Benutzer mit diesem Recht darf Berechtigungen für ein bestimmtes Postfach für
andere Benutzer freigeben und entfernen.

22) Ändern der eigenen Zugangsdaten

Der Benutzer mit diesem Recht darf seine persönlichen Zugangsdaten ändern (z.B.
Passwort, Authentifizierungsmerkmal).

23) Löschen des eigenen Zugangs

Der Benutzer mit diesem Recht darf seinen persönlichen Zugang löschen.

24) Eingeschränkte Pflege des Verzeichniseintrags

Der Benutzer mit diesem Recht darf über das System einzelne Inhalte seines Eintrags
in der S.A.F.E.-Domain der BRAK und im europäischen Verzeichnis „Find a Lawyer" ·
pflegen.

25) Pflege der Verzeichnisse

Der Benutzer mit diesem Recht darf über das System Einträge in der S.A.F.E.-Domain
der BRAK und im europäischen Verzeichnis „Find a Lawyer'' pflegen.

26) Verwaltung von Verleilern

Der Benutzer mit diesem Recht darf Nachrichtenverteiler anlegen, bearbeiten und lö­
schen.

27) Verwenden Systemjournal

Der Benutzer mit diesem Recht darf das Systemjournal einsehen und exportieren.

28) Erstellung persönliche Berichte

Seite 57 von 84

-353- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Der Benutzer mit diesem Recht darf Berichte für sein eigenes Postfach erstellen und
exportieren.

29) Erstellung Berichte für eine RAK

Der Benutzer mit diesem Recht darf Berichte für alle Postfächer, die der RAK zuge­
ordnet sind, der der Benutzer ebenfalls angehört, erstellen und exportieren.

30) Erstellung Berichte für das System

Der Benutzer mit diesem Recht darf Berichte für alle Postfächer im System erstellen
und exportieren.

Der Auftragnehmer soll die folgende Hierarchie der aufeinander aufbauenden Rechte reali­
sieren:

• Die Rechte (1} sowie (19} - (30} folgen keiner aufbauenden hierarchischen Ordnung
und können einzeln ve~geben werden.

• Recht (2) ,,Vollständiges Lesen von Nachrichten, die nicht als persönlich/vertraulich
gekennzeichnet sind" erweitert Recht (1).

• Recht (3) .Lesen von Nachrichten, die als persönlich/vertraulich gekennzeichnet sind"
erweitert Recht (2).

• Recht (4) ,.Organisieren von Nachrichten" erweitert Recht (1).

• Recht (5) .Verschieben in den Papierkorb" erweitert Recht (1).

• Recht (6) ,,Endgültiges Löschen" erweitert Recht (5).

• Recht (7) ,,Erstellen von Nachrichtenentwürfen" erweitert Recht (2).

• Recht (8} ,,Antworten vom eigenen Postfach für Abwickler" erweitert Recht (1).

• Recht (9} .Signieren von nicht persönlichen EBs" erweitert Recht (10).

• Recht (10) ,,Versenden von nicht persönlichen EBs" erweitert Recht (2}.

• Recht (11} ,,Signieren von persönlichen EBs" erweitert Recht (12).

• Recht (12) ,,Versenden von persönlichen EBs" erweitert Recht (3}.

• Recht (13} ,,Signieren von Nachrichtenentwürfen" erweitert Recht (14).

• Recht (14) ,,Versenden von Nachrichtenentwürfen an definierte Postfäch·er" erweitert
Recht (7).

• Recht (15) ,,Exportieren/ Drucken der Übersicht über das Postfach für den Abwickler"
erweitert Recht (1).

• Recht (16} ,,Exportieren/ Drucken von Nachrichten" erweitert Recht (2).

• Recht (17) ,,Exportieren/ Drucken .persönlich/ vertraulich"" erweitert Recht (3).

• Recht (18) ,,Zurückgegeben von Nachrichten" erweitert Recht (1).

Hinweis: Abbildung 1 illustriert die Hierarchie der Rechte. Die Abbildung ist so zu interpretie­
ren, dass die Rechte von oben nach unten erweitert werden. Alle Rechte die in dieser Hie­
rarchie nicht enthalten sind, können einzeln vergeben werden und folgen keiner aufbauen­
den hierarchischen Ordnung. Die Abbildung 1 ist Teil dieses Hinweises.

Seite 58 von 84

-354- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Abbildung 1: Rechtehierarchie

B Das System muss über ein Rollensystem verfügen, das die Verwaltung der Rechte steu­
ert. Der Auftragnehmer muss das Rollensystem nach den folgenden Grundsätzen realisie­
ren:

• Eine Rolle bezieht sich immer auf ein Postfach, es sei denn es handelt sich um die
Rolle Systemverwalter, die sich auf alle Postfächer und alle Aspekte des Systems be­
zieht. Die Rolle Systemverwalter ist weder Postfachbesitzer noch Benutzer eines
Postfachs. Daher soll das System sicherstellen, dass Benutzer, die nur die Rolle Sys­
temverwalter besitzen, keinerlei Zugriff auf Nachrichten erhalten.

• Besitzt ein Benutzer (bezüglich eines Postfachs) eine Rolle, so besitzt er daraus abge­
leitet eine Menge von "festen" Rechten (bezüglich dieses Postfachs}. Diese Menge
von Rechten kann dem Benutzer nur entzogen werden, wenn ihm auch die Rolle ent­
zogen wird. Zusätzlich können ihm bestimmte, rollenspezifische „optionale" Rechte
(bezüglich des Postfachs) individuell vergeben und später wieder individuell entzogen
werden.

• Rollen werden für Zeiträume vergeben. Endet der Zeitraum, für den eine Rolle verge­
ben wurde, so endet implizit auch der Besitz an den verbundenen, ,.festen" ünd „optio­
nalen" Rechten. Dasselbe gilt, wenn bei der administrativen Pflege von Berechtigun­
gen ein Zeitraum so verkürzt wird, dass er zum aktuellen Datum beendet ist.

Der Auftragnehmer muss das System so realisieren, dass einem Benutzer eine Rolle
für mehrere Zeiträume vergeben werden kann.

Hinweis: Die Zeiträume können beschränkt und unbeschränkt sein.

Seite 59 von 84

-355- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Der Auftragnehmer soll mindestens folgende Rollen im System vorsehen:

1

.. . . . · .

Rollencluster Rollen 1 . . Beschreibung
•. ; .. ·' . ,.

-·, .. -: :·-· ,· .. ' .. ·;:·I··:•. ·:·· :· . .:_.;- · ..
Postfachbesit- RA Rechtsanwalt
zer BRAK Ausgewählte Person der BRAK

RAK Ausgewählte Person der RAK

Weitere PB Weitere Postfachbesitzer (z. B. Vertreter, Zustellungs-
bevollmächtigte· und Abwickler, die keine Rechtsan-
wälte sind, Anwaltsgerichte)

Benutzer eines Mitarbeiter Mitarbeiter eines Rechtsanwalts, der BRAK oder der
Postfachs RAKn

Technisch genauso behandelt wie ein Mitarbeiter wird
ein anderer Rechtsanwalt, dem der postfachbesitzen-
de Rechtsanwalt Rechte einräumt. Diese Rechte kön-
nen so weitreichend sein, dass der andere Rechtsan-
walt dieselben Befugnisse auf dem Postfach besitzt
wie ein durch die RAK bestellter Vertreter.

Vertreter Durch die RAK bestellter Vertreter eines Rechtsan-
walts

ZB Zustellungsbevollmächtigter eines Rechtsanwalts

Abwickler Abwickler eines Rechtsanwalts

Verwalter Systemverwal- Systemverwalter des Systems
ter

C Der Auftragnehmer soll folgende Funktionalität zum Verwalten von Rechten realisieren:

·~ Das System soll es ermöglichen, dass einem Benutzer mehrere Rollen für ein Post­
fach zugewiesen werden können, es sei denn, eine der folgenden einschränkenden
Regeln wäre verletzt:

o Ein Benutzer, der für ein Postfach eine Rolle aus dem Cluster Postfachbesitzer
hat, darf keine weitere Rolle für dieses Postfach haben.

o Wenn ein Benutzer für ein Postfach eine Rolle aus dem Cluster Postfachbesitzer
hat, darf kein anderer Benutzer eine Rolle aus dem Cluster Postfachbesitzer für
dieses Postfach haben.

Die Ausschlussregeln gelten immer bezüglich der Zeiträume, für die eine Rolle verge­
ben wird.

Hinweis: Ein Beispiel soll den Bezug zu den Zeiträumen illustrieren: Ein Rechtsanwalt
soll als Vertreter für einen anderen Rechtsanwalt drei Monate lang bestellt werden.
Die Rolle des Vertreters kann frühzeitig mit passendem Zeitraum im System eingetra­
gen werden. Nach Ablauf des Zeitraums sind die Vertreterrechte des Rechtsanwalts
automatisch entzogen.

• Das System soll beim Zuweisen mehrerer Rollen für ein Postfach die Rechte der ein­
zelnen Rollen addieren.

• Wird einem Benutzer eine Rolle für ein Postfach zugewiesen, so soll das System ihm
automatisch alle ,,festen" Rechte verleihen. Diese „festen" Rechte sind in den Tabellen

Seite 60 von 84

-356- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Nr

1
2

3

4

5

6

7

8

9

10

11

12

13

14

(Tabelle 1 Seite 62, Tabelle 2 Seite 62 und Tabelle 3 Seite 62) zu dieser Rolle mit ei­
nem „X" markiert.

• Das System muss sicherstellen, dass nachvollziehbar ist, welcher Benutzer eine Post­
fachnutzer-Rolle einem anderen Benutzer zugewiesen hat.

• Beim Vergeben und Entziehen von individuellen, ,,optionalen" Benutzerrechten soll
das System folgendes sicherstellen:

o Das System soll nur „optionale" Rechte zur Auswahl anbieten. Diese „optionalen"
Rechte sind in den Tabellen (Tabelle 1 Seite 62, Tabelle 2 Seite 62 und Tabene 3
Seite 62) für diese Rolle mit einem ,,(X)" markiert.

o Das System soll nur den Systemverwaltern Rechte zur Auswahl anbieten, die in
den Tabellen (Tabelle 1 Seite 62, Tabelle 2 Seite 62 und Tabelle 3 Seite 62) mit
einem „Verw." markiert wurden.

o Das System soll nur dem Postfachbesitzer des RAK Postfachs Rechte zur Aus­
wahl anbieten, die in den Tabellen {Tabelle 1 Seite 62, Tabelle 2 Seite 62 und Ta­
belle 3 Seite 62) mit einem "RAK" markiert wurden.

o . Das System soll nur dem Postfachbesitzer des BRAK Postfachs Rechte zur Aus­
wahl anbieten, die in den Tabellen (Tabelle 1 Seite 62, Tabelle 2 Seite 62 und Ta­
belle 3 Seite 62) mit einem „BRAK" markiert wurden.

o Das System soll sicherstellen, dass ein Benutzer, der nicht die Rolle des System­
verwalters hat, nur Rechte für ein Postfach vergeben kann, die er selbst für dieses
Postfach besitzt.

• Werden einem Benutzer optionale Rechte oder seine Rolle für ein Postfach entzogen,
so soll das System sicherstellen, dass allen Mitarbeitern des Benutzers, die durch ihn
Rechte erlangt haben, ebenfalls diese Rechte entzogen werden.

• Das System soll einem Benutzer eine Funktionalität verwehren, für die er keine_ oder
ausschließlich Berechtigungen außerhalb des Zeitraums besitzt.

• Das System soll sicherstellen, dass ein Benutzer seine Rechte für ein Postfach selbst
nicht verändern kann.

Rechte rur eigenes Postfach Rechte für ein bestimmtes Postfach einer
. anderer! Person

Rechte RA BRAK .. RAK Weitere Mitarbei- Vertreter ZB Ab-
·.· PB, ter .. wickler

Übersicht über Postfach X X X X (X) X X X
VollständiQes Lesen X X X X (X\' X X -
Lesen persönlich/ ver- X X X X (X) (X) (X) -traulich
Organisieren einer Nach- X X X richt X (X) X - -
Verschieben in Papier- X X X X (X) X - -korb
Endoültioes Löschen X X X X (X) (X) - -
Erstellen von Nachrich- X X X X (X) X X tenentwürfen -
Antworten vom eigenem - - -Postfach - - - - X

Signieren von nicht X - -oersönlichen EBs - (X) X X -
Versenden von nicht X - (X) X X oersönlichen EBs - - -
Signieren von persönli- X - -chen EBs - (X) (X) (X) -
Versenden von persönli- X - -chen EBs - (X) (X) (X) -
Signieren von Nachrich- X X X X (X) X - -ten
Versenden von Nachrich- X X X X (X) X - -

Seite 61 von 84

-357- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Nr .·.

Rechte •. ···•·
ten an definierte Poslfä-
eher

15
Exportieren/ Drucken der
Übersicht des Postfachs

16
Exportieren/ Drucken von
Nachrichten

17
Exportieren/ Drucken
.oersönlich/ vertraulich"

18 Zurückgeben von Nach-
richten

·.

Nr. Berechtigung

. ·. .. •··

20 Verwaltung von Mitar­
beitern

21
Verwaltung von Berech­
tiqunqen
Eingeschränkte Pflege

24 des Verzeichniseintrags

Erstellung persönliche
28 Berichte

.· .•. . . ··.. •• • < . . Rechte für ein bestimmte5Postfach einer Rechte für eigenes Postfach · . · .· anderen Person · ..
..Weitere Mitarbei-' Vertreter , . z:s ··. Ab;;

RA BRAK RAK .. PB···· ··• ... ter wickler ...

X X X X (X) X (X) X

X X X X (X) X (X) -
X X X X (X) (X) (X) -

X X X X (X) X X -

Tabelle 1: Rechte für Nachrichten je Rolle

•: .• ;-· ·: •.•· ., ·t ··•···•···•·<·• ,,.. .. /,·• .. •·•· •: > •··
Rechte für ~igenes .Postfach••.· ·. ••• . ··•••·· Re··.·.c. h ... te fii.r e. in bllstimmte~ 12,? .. _ .. stfach einer

·. :c•• •. • ·. .. · .. ·.·•·.-·anderen·Person • . · •· .
...

RA

weite".
. re PB . ·,.füttrbeiL Vertre-

RAK ter ter
. -.,

·.·.· .. · .

X X X Verw. (X) X

X X X X (X) X

X (X) X

X .x X X (X) (X)

Abwick­
zB •· · ler

(X)

(X) X

Sys~
tem~

verwal­
•, tei-

X

X

Tabelle 2: Rechte für die Administration von postfachbezogenen Rechten je Rolle

i.'. .:

Nr. Weite•. Mitarbei- Vertreter ZB ·Abwick- System-
Berechtigung RA BRAK RAK rePB ·

..
·ter ler verwal-

··. . .. ter ..

19
Verwaltung von - - X - RAK - - - X
Postfächern

22
Ändern der eigenen X X X X X X X X X
ZuQanQsdaten

23 Löschen des eige- - - - - X - - - -nen ZuC1anC1s

25 Pflege der Ver-
zeichnisse - - X - RAK - - - -

26
Verwaltung von - X X - RAK, - - - -
Verteilern BRAK

27
Verwenden Sys- - - - - - - - - X
temioumal

29
Erstellung Berichte - - X
für eine RAK - RAK - - . -

30 Erstellung Berichte - X - - BRAK - - .. V

f(.li das Svstem "
Tabelle 3: Rechte für die Administration weiterer Rechte je Rolle

D Der Auftragnehmer soll folgende Funktionalität zum Recht „Versenden von Nachrichten­
entwürfen an definierte Postfächer" realisieren:

• Das System soll sicherstellen, dass nur Nachrichten von Postfächern der RAKn und
der BRAK an Verteiler versendet werden können.

·• Das System soll vorsehen, dass Nachrichten aus Postfächern nur an solche Postfä­
cher versendet werden können, die für das betrachtete Postfach adressierbar sind.

Seile 62 von 84

-358- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

K-A-11 Aufoau des Postfachs

K-A-27 Berechtigungen im Postfach

K-A-28 Delegieren der Berechtigung als Vertreter bzw. Zustellungsbevollmächtigter bzw. Abwickler an MA

K-A-29 Berechtigung zum Versand von Nachrichten

'K-A-34 Aktivierung/Deaktivierung des Postfachs

K-A-71 Die Erreichbarkeit von Postfächern bzw. externen Empfängern

K-A-76 Der Rechtsanwalt soll seine Daten im BRAV/Find A Lawyer über das [System] pflegen können

K-A-77 Das [System] soll einen Druckmechanismus vorsehen

K-A-78 Verteiler für Massennachrichten

K-A-79 Zeitliche Befristung von Berechtigungen

K-AW-025 Ein Nutzer verknüpft ein Authentifizierungsmerkmal mit dem [System]

K-AW-029 Ein Nutzer entfernt seinen Zugang aus dem [SYSTEM]

K-AW-052 Ein Nutzer ändert sein Nutzernamen und/oder sein Passwort

K-AW-105 Ein Rechtsanwalt signiert einen Nachrichtenentwurf

K-AW-113 Ein Rechtsanwalt lädt eine Nachricht vollständig auf seinen Rechner

K-AW-209 Ein MA lädt eine Nachricht vollständig auf seinen Rechner

K-AW-400 Der Verwalter prüft das Systemjournal

K-AW-401 Der Verwalter erzeugt einen rechtssicheren Auszug aus dem Systemjournal

K-AW-402 Der Nutzer setzt sein Passwort zurück

K-AW-405 Ein ZB exportiert eine Nachricht

K-AW-409 Der Verwalter legt einen neuen Nutzer an

K-AW-410 Der Verwalter löscht einen Nutzer

K-ME-01 Rechtsanwalt

K-ME-02 Mitarbeiter

K-ME-03 Externer Nutzer

K-ME-04 Interner Nutzer

K-ME-05 Rechtsanwaltskammer

K-ME-06 BRAK

K-ME-07 Systemverwalter

K-ME-10 zustellungsbevollmächtigter

2.6.4 Nachrichtenübertragung

A Der Auftragnehmer muss das System so realisieren, dass beim Nachrichtentransport
innerhalb des Systems ebenso wie beim Nachrichtentransport zu externen Stellen alle
Sicherheitsziele eingehalten werden (siehe Kapitel 2.6.1, Abschnitt A}.

B Der Auftragnehmer muss das System so realisieren, dass alle Kommunikation über das
Internet verschlüsselt mit dem AES mit einer Schlüssellänge von mindestens 256 Bit er­
folgt.

Hinweis: Die anwaltliche Verschwiegenheitsverpflichtung ist ein Kernwert der Anwalt­
schaft. Der Rechtsanwalt muss sich darauf verlassen können, dass die Nachricht auf dem
Weg zu ihm von Niemandem zur Kenntnis genommen werden konnte. Dies gilt genauso
für den umgekehrten Weg, aiso vom Rechtsanwalt zur Justiz oder einem Beteiligten.

Seite 63 von 84

-359- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaftspostfach

Anlage 1 Vertrag und Anlage 4 VU

C Es muss sichergestellt sein, dass nur Nachrichten versendet werden, die durch einen
berechtigten Benutzer ordnungsgemäß signiert wurden oder die elnen signierten Schrift­
satz enthalten (Siehe Kapitel 2.2.3, Abschnitt G). Ab dem 01.01.2018 können Nachrichten
zusätzlich auch dann versendet werden, wenn die Anwaltseigenschaft des Benutzers, der
den Versand durchführen will, bestätigt wurde (sichere Anmeldung des Anwalts in seinem
beA).

D Der Auftragnehmer muss das System so realisieren, dass die Übermittlung einer Nach­
richt nachweisbar manipulationsfrei erfolgt. Der Empfänger muss in die Lage versetzt
werden, zu überprüfen, ob eine Nachricht ohne Veränderung bei ihm angekommen ist.

E Der Auftragnehmer muss das System so realisieren, dass die Abiäufe innerhalb des Sys­
tems rechtssicher dokumentiert werden. Für fehlgeschlagene Übermittlungen von
Nachrichten muss der Auftragnehmer eine automatische Nachricht an den Absender über
die fehlgeschlagene Übermittlung realisieren.

Hinweis:§ 233 ZPO ermöglicht die Wiedereinsetzung in den vorherigen.Stand, falls eine
Partei ohne ihr Verschulden eine Frist versäumt. § 130d Abs. 1 Satz 2 und 3 ZPO-neu re­
gelt, dass bei vorrübergehender technischer Unmöglichkeit der elektronischen Übermitt­
lung eine Einreichung nach den allgemeinen Vorschriften zulässig bleibt.

K-A-10 Die komplette Kommunikation über das Internet muss verschlüsselt sein

K-AW-54 Das [SYSTEM] stellt innerhalb des Systems eine Nachricht zu

K-Z-06 Die Übertragung von Nachrichten muss nachweisbar geheim erfolgen

K-Z-11 Die Abläufe sollen rechtssicher dokumentiert werden

K-Z-35 Die Übertragung von Nachrichten muss nachweisbar manipulationsfrei erfolgen

2.6.5 Datenschutz

A Der Auftragnehmer muss seine Leistungen so erbringen, dass der Auftraggeber in die
Lage versetzt wird, seine datenschutzrechtlichen Verpflichtungen nach dem Bundesda­
tenschutzgesetz {BDSG) in seiner jeweiligen Fassung nachzukommen.

B Der Auftragnehmer verpflichtet sich, die Bestimmungen des Bundesdatenschutzgeset­
zes einzuhalten, seine Mitarbeiter gemäß§ 5 BDSG auf das Datengeheimnis zu verpflich­
ten und sich insoweit der Kontrolle des Bundesbeauftragten für den Datenschutz und die
tnformationsfreiheit zu unterwerfeh.

Der Auftragnehmer muss alle im Zusammenhang mit der Ausführung des Auftrags be­
!<annt werdenden Vorgänge - auch nach Beendigung des Auftrags - vertraulich behan­
deln und darf diese nicht an Dritte weitergeben. Diese Verpflichtung zur Vertraulichkeit er­
streckt sich auch auf alle Mitarbeiter des Auftragnehmers. Der Auftragnehmer muss si­
cherstellen, dass die Verpflichtung zur Vertraulichkeit bezogen auf die Mitarbeiter auch
bestehen bleibt, wenn das Arbeitsverhältnis zwischen Auftragnehmer und Mitarbeitern
beendet wird.

Seite 64 von 84

-360- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Der Auftragnehmer muss entsprechende Belehrungen seines Personals durchführen und
diese protokollieren. Diese Protokolle sind dem Auftraggeber auf Anforderung zur Einsicht
zur Verfügung zu stellen.

Der Auftragnehmer muss auch andere Firmen und Personen, die nach Zustimmung des
Auftraggebers vom Auftragnehmer zur Auftragserfüllung herangezogen werden, aus-,
drücklich zur Vertraulichkeit verpflichten. Auch diese Verpflichtung ist zu protokollieren.

C Aus Gründen des Datenschutzes müssen alle Daten, die mit dem System verarbeitet
werden, in Deutschland gespeichert werden. Der Auftragnehmer hat sicher zu stellen,
dass die Testdaten, die in der Testphase für die Durchführung der Tests benötigt werden,
ausschließlich in Deutschland gespeichert werden.

D Der Auftragnehmer muss die vorgesehenen Mitarbeiter, die Zugang zu personenbezo­
genen Daten haben, über die datenschutzrechtlichen Bestimmungen eingehend belehren
und zur strikten Beachtung aller vertraglichen Pflichten anhalten. Der Auftragnehmer
muss auch diese Verpflichtungen schriftlich dokumentieren und dem Auftraggeber auf An­
forderung zur Einsichtnahme vorlegen.

Der Auftragnehmer muss bei Beendigung des Auftragsverhältnisses alle im Zusammen­
hang mit dem Auftrag stehenden personenbezogenen Daten an den Auftraggeber her­
ausgeben bzw. den Nachweis einer ordnungsgemäßen Vernichtung der personenbezo­
genen Daten erbringen.

E Der Auftragnehmer muss die sich aus § 3a BDSG ergebenden Grundsätze der Daten­
vermeidung und Datensparsamkeit berücksichtigen.

F Soweit der Auftragnehmer persone,nbezogene Daten erhebt, speichert, verarbeitet oder
übermittelt, wird er als Auftragsdatenverarbeiter im Sinne des § 11 BDSG tätig. Er unter­
liegt den Weisungen des Auftraggebers. Eine Nutzung oder Übermittlung von Daten für
eigene oder fremde Zwecke ist ausgeschlossen, soweit der Auftraggeber keine ausdrück­
lich anders lautende Weisung erteilt. Der Auftraggeber ist Inhaber aller Rechte an perso­
nenbezogenen Daten, der Auftragnehmer erwirbt hieran keine eigenen Rechte.

Die Beauftragung Dritter (die nicht im Angebot durch den Bieter bekannt gegeben wur­
den) durch den Auftragnehmer mit Auftragsdatenverarbeitungsieistungen ist ausge­
schlossen. Eine Ausnahme hiervon bedarf der ausdrücklichen vorherigen schriftlichen Zu­
stimmung des Auftraggebers. Eine Zustimmung ist insbesondere ausgeschlossen, wenn
die Unterauftragnehmer (Subunternehmer) nicht auf die Bestimmungen des Datenschut­
zes verpflichtet werden oder dem Auftraggeber kein direktes Weisungsrecht gegenüber
dem Subunternehmer zusteht.

G Der Auftragnehmer hat insbesondere im Hinblick auf Wartungs- und Serviceleistungen
Dritter sicher zu stellen, dass eine Übermittlung an solche Dritte und Einsichtnahme der
dem Datenschutz unterliegenden Daten durch diese Dritte nur im Rahmen des für die Er"
füllung des Vertrages Erforderlichen erfolgt.

Hinweis: Diese Anforderungen werden Vertragsbestandteil, einschließlich einer Vereinba­
rung zur Auftragsdatenverarbeitung.

K-A-08 Die Daten des [System)s müssen physikalisch in Deutschland gespeichert werden

Seite 65 von B4

-361- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.6.6 Systemverhalten

A Der Auftragnehmer muss ein stabiles Reaktionsverha!ten des Systems auch bei hoher
Belastung durch eine hohe Anzahl aktiver Benutzer oder der Übertragung extrem großer
Nachrichten sicherstellen.

Im Umsetzungsfeinkonzept (siehe Kapitel 2.1, Abschnitt D) soll der Auftragnehmer das
Antwortzeitverhalten in Abhängigkeit von unterschiedlichen Anwendungsfällen eindeutig
definieren.

B Der Auftragnehmer muss das System so realisieren, dass Datenverlust auch bei kriti­
schen Störungen minimiert wird. Darüber hinaus muss es den Benutzern des Systems
ermöglicht werden, die Bearbeitung einer Nachricht zu einem späteren Zeitpunkt fortzu­
setzen, wenn eine Unterbrechung der Bearbeitung eingetreten ist.

Das System soU hierfür Daten schnellstmöglich speichern.

Das System so(! Nachrichtenentwürfe zwischenspeichern, damit der Benutzer die Arbeit
daran jederzeit unterbrechen und zu einem späteren Zeitpunkt wieder aufnehmen kann.
Das System soll den Benutzer dadurch vor Datenverlust im Falle von schweren und kriti­
schen Störungen (siehe Kapitel 2.10.2, Abschnitt B) schützen.

Das System soH dem Benutzer ermöglichen, den aktuellen Stand eines Nachrichtenent­
wurfes zu speichern.

K-A-15 Das Speichern von Änderungen

K-Z-15 Das Reaktionsverhalten des [Systern]s soll möglichst konstant sein

K-Z-28 Der Nutzer soll die Arbeit an einer Nachricht möglichst ohne Datenverlust untetbrechen können

K-Z-57 Der Datenverlust bei unvorhersehbaren Ereignissen soll minimal sein

Seite 66 von 84

-362- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2. 7 Dokumentation

2.7.1 Dokumentation des Systems

A 'Der Auftragnehmer muss eine Dokumentation des Systems mit folgenden Konzepten
und Unterlagen bereitstellen:

• Projektplan (siehe Kapitel 2.1, Abschnitt G)

• Umsetzungsfeinkonzept (siehe Kapitel 2.1, Abschnitt D)

• Styleguide (siehe Kapitel 2.5.1, Abschnitt C) als Anlage zum Umsetzungsfeinkonzept

• Anwenderdokumentation (siehe Kapitel 2.7.1, Abschnitt B)

• Technische Systemdokumentation

• Betriebsdokumentation, einschließlich einer Installationsdokumentation

• Sicherheitskonzept mit den unten aufgeführten Richtlinien

• Einweisungskonzept (siehe Kapitel 2.8, Abschnitt A), einschließlich

o des Konzeptes für die Einweisungen der Systemverwalter und

o des Konzeptes für die Einweisung des Dienstleisters des Betriebs

• Testpläne (siehe Kapitel 2.9.1, Abschnitt A)

• Testspezifikationen (siehe Kapitel 2.9.1, Abschnitt B)

• Prüfprotokolle für durchgeführte Funktions- und Lasttests in Vorbereitung auf die Lie­
ferung des Systems (siehe Kapitel 2.9.1, Abschnitt D)

B Der Auftragnehmer muss sicherstellen, dass die Anwenderdokumentation (Benutzer­
handbücher, siehe Kapitel 2.7.2) alle Informationen enthält, die für eine sachgerechte
Nutzung des Systems durch die Benutzer erforderlich sind. Die Benutzer des Systems
sollen basierend auf der Anwenderdokumentation dieses ohne weitere Unterstützung
durch Dritte nutzen können. Die Anwenderdokumentation muss mit Fertigstellung der Re­
alisierung des Systems vorliegen.

C Die technische Systemdokumentation ist Grundlage für die Einrichtung eines sicheren
und stabilen Betriebs des Systems sowie für dessen Wartung und Pflege. Die vom Auf­
tragnehmer zu erstellende technische Systemdokumentation soll insbesondere enthalten:

• eine Beschreibung der sachlogischen Lösung

• die Beschreibung der programmtechnischen Lösung

• eine Beschreibung, wie die Programmidentität gewährleistet wird

• eine Beschreibung, wie die Integrität und Authentizität von Daten gewahrt wird

• eine Beschreibung der Schnittstellen zu anderen Systemen

Die Beschreibung der programmtechnischen Lösung muss eine Darstellung der Soft­
warearchitektur auf der Ebene der vom Auftragnehmer entwickelten Schichten und Kom­
ponenten enthalten.

Die Dokumentation soll einem sachverständigen Dritten erlauben, die programminternen
Funktionen und Regeln nachzuvollziehen. Der Auftragnehmer muss dabei sicherstellen,
dass zum Verständnis der technischen Systemdokumentation keine Kenntnisse einer
Programmiersprache erforderlich .sind.

Seite 67 von 84

-363- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

D Der Auftragnehmer muss mit der Betriebsdokumentation sicherstellen, dass das Sys­
tem auf der Basis dieser Dokumentation vollständig durch einen Betriebs-Dienstleister
(Betreiber des Systems) installiert und betrieben werden kann. Der Auftragnehmer soll in
der Betriebsdokumentation je Softwareprodukt beschreiben, wie die Daten, einschließlich
der Konfigurationsdaten, vollständig exportiert und das Softwareprodukt außer Betrieb
genommen werden kann.

Die vom Auftragnehmer zu erstellende Betriebsdokumentation soll insbesondere enthal­
ten:

• Netzwerk- und Komponentenplan sowie Beschreibung der Systemarchitektur

• Beschreibung der Anforderungen an die IT-Infrastruktur wie

o Topologie

o Hardware

o Betriebssysteme

o Kapazitäten

o Netzbandbreiten

• Aufbaubeschreibung und Installationsanleitungen der jeweiligen Funktionseinheiten
(technischer Aufbau, Hardware, Software, Funktionsweise, Schnittstellen).

Diese müssen so ausgestaltet werden, dass ein Betriebs-Dienstleister ohne Unterstüt­
zung durch den Auftragnehmer eine vollständige Neuinstallation des Systems durch­
führen kann.

• Vorgaben für das Backup und Recovery, die ein Betriebs-Dienstleister in seinen ent­
sprechenden Konzepten berücksichtigen muss.

• Vorgehen zur Skalierung des Systems

Hierbei soll der Auftragnehmer Indikatoren und Grenzwerte angeben, über die erfor­
derliche Skalierungsmaßnahmen im laufenden Betrieb erkannt werden können

E Das vom Auftragnehmer zu erstellende Sicherheitskonzept soll mindestens umfassen:

• Eine Beschreibung der beim Auftragnehmer eingeführten Prozesse zur Wahrung der
Informationssicherheit. Zu beschreiben ist auch, wie diese Prozesse in die Gesamt­
prozesse der Organisation des Auftragnehmers integriert sind.

• Eine Richtlinie zur Zugriffskontrolle beim Auftragnehmer. Darin sollen Regelungen und
der Prozess zur Vergabe, Einhaltungsprüfung, Aktualisierung und Entziehung von Zu­
griffsrechten auf die Elemente der Arbeitsumgebung des Auftragnehmers beschrieben
werden.

• Eine Richtlinie, die die Anweisung zum vollständigen Löschen der personenbezoge­
nen Daten beim Auftragnehmer beschreibt.

• Eine Richtlinie für den Umgang mit Sicherheitsvorfällen beim Auftragnehmer. Dabei
sollen verschiedene Arten von Sicherheitsvorfällen und jeweils verschiedene Schwe­
regrade unterschieden werden. Vorgaben für das Verhalten bei einem bestimmten Si­
cherheitsvorfall sollen dem Verhältnismäßigkeitsprinzip gehorchen und sollen daher
geeignet, erforderlich uhd angemessen sein.

• Richtlinie zum Patch- und Änderungsmanagement beim Auftragnehmer. In der Richtli­
nie sollen Verantwortlichkeiten, Abläufe, Tests und das Release Management be­
schrieben werden.

Seite 68 von 84

-364- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Die geforderten Richtlinien sollen als Bestandteil des Sicherheitskonzeptes durch den
Auftragnehmer ausgearbeitet oder vorgelegt werden. Der Auftragnehmer darf auf bereits
vorhandene Richtlinien in seinem Unternehmen zurückgreifen. Der Auftragnehmer sollte
sich an den BSI-Grundschutzkatalogen orientieren.

F Der Auftragnehmer muss die Anwenderdokumentation, technische Systemdokumentation
und Betriebsdokumentation bei jeder Weiterentwicklung des Systems fortschreiben
(siehe dazu auch Kapitel 2.11).

Die Dokumentation muss in deutscher Sprache abgefasst sein. Fachbegriffe können in
englischer Sprache enthalten und mit einer Übersetzung resp. Begriffsdefinition versehen
sein.

Die Dokumentation soll in elektronischer und in Papierform übergeben werden.

Die Dokumentation muss vollumfängfich für die Folgevergabe nutzbar sein.

K-Z-64a Die Ausrichtung auf den deutschen Marhi

2.7.2 Anwenderhilfe

A Das System muss über eine Online-Hilfe verfügen. Der Auftragnehmer soll eine Online­
Hilfe mit den folgenden Hilfefunktionen realisieren:

• Entsprechend der jeweiligen Aktion, die der Benutzer vornimmt, soll sich bei dem Auf­
ruf der Hilfe der zugehörige Hilfebereich (Kontexthilfe) öffnen.

<i Die Hilfe soll eine kurze und leicht verständliche Erläuterung zur betreffenden Aktion
bereitstellen.

• Die Hilfe soll Funktionsbeschreibungen beinhalten.

• Die Hilfe soll darüber hinaus Beispiele zu den einzelnen Funktionen beinhalten.

• Eine Verlinkung über Schlagworte zu weiteren, vertiefenden Hilfethemen soll realisiert
werden.

• fn der Hilfe soll eine Volltext-Suchfunktion enthalten sein.

e Es soll eine Übersicht über die Hilfekapitel in einer Baumstruktur geben.

• Es soll eine kontextbezogene Hilfe bei jedem Feld einer Bildschirmmaske aufrufbar
sein. Kontextabhängig müssen Hinweise zu geltenden Plausibilitäten, in den Hilfetex­
ten enthalten sein. Zum Beispiel soll im Hilfetext eines Eingabefeldes aufgeführt wer­
den, welche Werte für die Eingabe zulässig sind.

• Die Inhalte der Online-Hilfe sind zusätzlich als Anwenderdokumentation (Benutzer­
handbuch} im PDF-Format zur Verfügung zu stellen. Die Anwenderdokumentation soll
ausgedruckt oder durch den Benutzer lokal abgespeichert werden können.

• Die Online-Hilfe muss durch den Auftragnehmer fortgeschrieben werden. Die Ände­
rungen sind dem Auftraggeber zur Freigabe vorzulegen.

s Die Online-Hilfe muss durch den Auftraggeber bearbeitet werden können. Der Auf­
tragnehmer muss eine Redaktionsoberfläche für die Bearbeitung der Hilfetexte der
Online-Hilfe bereitstellen.

Der Auftragnehmer soll eine Design-Richtlinie für die Realisierung der Online-Hilfe erstel­
len, nach der die Online-Hilfe erstellt wird.

Seite 69 von 84

-365- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

B Der Auftragnehmer soll die Online-Hilfe im Umsetzungsfeinkonzept (siehe Kapitel 2.1,
D) definieren. Das Kapitel zur Online-Hilfe im Umsetzungsfeinkonzept soll mindestens die
nachfolgenden Inhalte aufweisen:

• Abgleichmethodik zwischen Handbüchern und Online-Hilfe

11 Versionsverwaltung innerhalb einzelner Hilfe-Blöcke

• Abhängigkeitsverwaltung zwischen Software-Release und Online-Hilfe- Release

• Organisationsplanung für die Umsetzung, Änderung und Wartung der Online-Hilfe in
technischer und.redaktioneller Sicht

5 Vorgaben für die durchzuführende Qualitätssicherung in Hinblick auf:

o Applikationskorrelation (gegenüber der korrelierenden Software-Release)

o Sprachliche Qualitätssicherung (gegenüber der Formulierungsvorgabe sowie der
allgemeinen Rechtschreibung sowie die zu verwendenden Dokumente und Proto­
kolle)

o Vorgaben zum Redaktionsprozess

1 Die Kontextspezifikation enthält keine Anforderungen an die Anwenderhilfe.

Seite 70 von 84

-366- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.8 Einweisungen

A Der Auftragnehmer muss ein Einweisungskonzept für die Systemverwalter sowie für den
Dienstleister, der den Betrieb des Systems übernimmt, erarbeiten.

Bestandteile jedes Einweisungskonzepts sollen mindestens folgende Punkte sein:

• Zielgruppe

• Zielsetzung

• Einweisungsvoraussetzungen

• Einweisungsinhalte ggf. mit Übungsaufgaben

• Einweisungsdauer

e maximale Teilnehmerzahl in einer Einweisung

• benötigte technische Ausstattung zur Durchführung der Einweisung

Dieses Einweisungskonzept muss durch den Auftragnehmer bei Änderungen an den In­
halten der Software fortgeschrieben werden. Jede Fortschreibung des Einweisungskon­
zepts ist dem Auftraggeber vorzulegen und wird von ihm freigegeben.

B Die Einweisung der Systemverwalter soll u.a. beinhalten:

11 Grundverständnis der Lösung (Webanwendung; Servicezugang; Bausteine)

c Erläuterung der angebotenen Schnittstellen (als lntegra\ionsvaria11ten, Details der
Schnittstellen, v.a. der Anforderungen an die lokalen Anwendungen beim Teilnehmer)

• Erläuterung der Funktionalitäten im Bereich Administration

• maskenbezogene Bedienung der Administration

C Vor der Inbetriebnahme der Software-Plattform soll der Auftragnehmer den Dienstleister
des Betriebs in die für den Betrieb erforderlichen technischen und fachlichen Aspekte
einweisen. Diese Einweisung des Dienstleisters des Betriebs soll u.a. umfassen:

9 Grundverständnis der Lösung (Webanwendung; Servicezugang; Bausteine)

• Erläuterung der techniscl1en Systemdokumentation

• Einweisung in die Installationsdokumentation

c Erläuterung der Installationsaufgaben und -rahmenbedingungen

Diese Einweisung soll in den Räumen des Auftragnehmers stattfinden

Die Einweisung des Auftragnehmers in die Betriebsprozesse durch den Dienstleister des
Betriebs sollte mit dieser Einweisung zusammengelegt werden (siehe Kapitel 2.9.2).

Sämtliche Schulungen werden durch andere Dienstleister durchgeführt. Dies gilt nicht für die
Einweisungen. Der Auftragnehmer soll auf der Grundlage der Anwenderdokumentation eine
Gliederung der Schulungsunterlage erstellen. Der Auftragnehmer soll bei Bedarf eine Instanz
des Systems für die Schulungssysteme von Schulungsdienstleistern bereit stellen.

1 Die Kontextspezifikation enthält keine Anforderungen an Schulungen.

Seite 71 von B4

-367- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU .

2.9 Maßnahmen zur Inbetriebnahme

Der Auftragnehmer muss die nachfolgenden Maßnahmen umsetzen, damit die Software be­
reitgestellt und durch den Betreiber des Systems in Betrieb genommen werden kann.

2;9.1 Tests

Der Auftragnehmer muss die Leistungsfähigkeit des Systems mit Tests nachweisen. Der
Auftragnehmer soll die Tests im Umsetzungsfeinkonzept im Detail definieren.

A Der Auftragnehmer soll eine Testplanung erstellen und diese mit dem Auftraggeber ab­
stimmen. Der Auftragnehmer soll mit der Testplanung:

• die Testziele festlegen

• die einzusetzenden Testmethoden auswählen

• die benötigte Testinfrastruktur konzipieren

• die einzusetzenden Ressourcen (Personen, Zeit, Werkzeuge) auswählen

• die Tests zeitlich planen

B Der Auftragnehmer soll ein Testdesign durchführen. Während des Testdesigns soll der
Auftragnehmer Testfälle inkl. Testdaten in einer Testspezifikation dokumentieren.

Der Auftragnehmer muss die benötigte Testinfrastruktur, um das System unter Benutzung
der spezifizierten Testfälle zu testen, nach der Testplanung aufbauen. ·

C Der Auftragnehmer muss die Tests durchführen. Der Auftragnehmer muss zur Test­
durchführung die bereits realisierte Testinfrastruktur nutzen. Alle Tests müssen vom Auf­
•tragnehmer protokolliert werden. Der Auftragnehmer soll anhand von Fehlerklassen die
Priorität der Fehlerbehebung bestimmen. Der Auftragnehmer muss den Erfolg der Korrek­
tur des Fehlerzustands prüfen.

Der Auftragnehmer soll mindestens folgende Tests durchführen:

• Smoke-Test,

• Funktionale Tests, die nach dem Prinzip des Whitebox-Test definiert wurden,

• Funktionale Tests, die nach dem Prinzip des Blackbox-Test definiert wurden,

• Integrationstest,

• Last- und Performancetests.

Der Auftragnehmer muss den Testfortschritt während des gesamten Testprozesses über­
wachen und bei Abweichungen von der Planung steuernd eingreifen.

D Der Auftragnehmer soll die Tests auswerten. In dieser Testauswertung soll der Auftrag­
nehmer eine systematische Prüfung der Testergebnisse durchführen. Im Ergebnis dieser
Prüfung soll der Auftragnehmer bei Bedarf den in der Testdurchführung definierten Kor­
rekturaufwand anpassen. Aus der Auswertung der Tests soll der Auftragnehmer Maß­
nahmen definieren, wie im Entwicklungsprozess Fehler vermieden werden können.

Seite 72 von 84

-368- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

E Aufgrund des inkrementellen Vorgehens sowie aufgrund der Phase des Testbetriebs (sie­
he Kapitel 2.1, Abschnitt B) muss der Auftragnehmer davon ausgehen, dass es mehrere
Testzykien geben wird. In jedem Testzyklus soH·der Auftragnehmer die Testplanung, das
Testdesign, die Testdurchführung und die Testauswertung vollständig durchlaufen.

Der Auftragnehmer muss frühzeitig eine Pilottestphase des Systems einplanen, in der die
Oberflächen sowie ausgewählte Funktionalitäten des Systems zunächst durch den Auf­
traggeber und anschließend durch ausgewählte Kanzleien getestet werden.

Der Auftraggeber wird die zu testenden Funktionalitäten in Abstimmung mit dem Auftrag­
nehmer bis spätestens zum Abschluss der Konzepterstellung auswählen.

Für ausgewählte Kanzleien muss eine 3-monatige Testphase durch den Auftragnehmer
eingeplant werden, in der die auf dem Testsystem eingespielte Software durch Rechts-
anwälte und Mitarbeiter der Kanzleien getestet wird. ·

Der Auftragnehmer muss eine weitere Testphase vorsehen, in der die Schnittstellen ge­
testet werden, insbesondere die Schnittstelle zur Justiz. Die Justiz wird sich an dieser
Testphase beteiligen.

Der Auftragnehmer muss in diesen allen Testphasen Fehler beheben.

Für die Fehlerbebung in den Testphasen gilt eine Reaktionszeit von 2 Stunden (unabhän­
gig von einer Störungspriorität). Fehler und Störungen, die die Fortsetzung von mehr als
10 % der Tests verhindern, müssen innerhalb von 24 Stunden durch den Auftragnehmer
behoben werden.

F Der Auftraggeber wird Abnahmetests des Systems durchführen. Details dazu werden im
Vertrag geregelt.

G Die Testplanung, Testspezifikation sowie die Testfälle werden durch den Auftraggeber
öffentlich zugänglich gemacht.

K-Z--66 Sämtliche Entwicklungsartefakte werden im Rahmen der rechtlichen Möglichkeit öffentlich zugänglich gemacht

2.9.2 Unterstützung der Inbetriebnahme

A Der technische Betrieb des Systems wird durch einen Betriebs-Dienstleister (Betreiber)
erbracht. Der Betreiber stellt alle für den Betrieb des Systems notwendigen lnfrastruktur­
komponenten (z.B. Serverschränke, Server, Netzwerkkomponenten, Betriebssystemlizen­
zen, usw.) inklusive der Wartungsverträge zur Verfügung.

Der Auftragnehmer muss dem Auftraggeber vor Beginn der Testphase die erforderlichen
Software- und Hardwarekomponenten mitteilen, die für den sicheren und hochverfügba­
ren Betrieb (für die Verfügbarkeitsanforderungen siehe Kapitel 2.10.2) erforderlich sind.

B Der Auftragnehmer muss das System betriebsbereit zur Verfügung stellen. Eine be­
triebsbereite Installation liegt vor, wenn folgende Bedingungen erfüllt sind:

e Das System wurde durch den Auftragnehmer mit aUen Funktionalitäten, Schnittstellen
und der Webanwendung (siehe Kapitel 2.2 bis 2.5) und gemäß der Anforderungen an
die Informationssicherheit (siehe Kapitel 2.6) vollständig an die Anforderungen des
Auftraggebers angepasst.

Seite 73 von 84

-369- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

• Das System ist in Übereinstimmung mit den Anforderungen im Kapitel 2.7.1 durch den
Auftragnehmer dokumentiert.

• Das System wurde durch den Auftragnehmer bereit zur Abnahme getestet.

• Sämtliche für den Betrieb erforderliche Konfigurationen sind ausgeführt.

• Das System ist auf dem Entwicklungssystem des Auftragnehmers derart installiert und
konfiguriert, dass es vollumfänglich der Installation in der Betriebsumgebung - wie in
der Betriebsdokumentation beschrieben (siehe Kapitel 2. 7.1, D) - entspricht.

C Vor der Bereitstellung zur Abnahme muss der Auftragnehmer mittels AusfaHstest nach­
weisen und demonstrieren, wie das System nach einer Störung wieder in den Regelbe­
triebszustand gebracht werden kann. Dabei sind mindestens folgende Arten von Störun­
gen zu betrachten:

o Ausfall von einzelnen Hardwarekomponenten

• Ausfall einzelner Softwarekomponenten des Systems

• Ausfall der Datenbank

D Der Auftragnehmer muss dem Betreiber des Systems im Zeitraum der Inbetriebnahme
beratend zur Verfügung stehen und bei Bedarf bei den Integrationstests und Lasttests, die
der Betreiber in der Betriebsumgebung durchführt, unterstützen.

Der Auftragnehmer erklärt das System gegenüber derri Auftraggeber als. betriebsbereit.
Nach dieser Erklärung beginnt der Auftraggeber mit den Tests zur Abnahme des Systems
auf dem Abnahmesystem (Hinweis: Regelungen zur Abnahme werden im Vertrag be­
schrieben).

1 Die Kontextspezifikation enthält keine Anforderungen an die Inbetriebnahme.

Seite 74 von 84

-370- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.10 Softwarepflege und Wartung

Nach der Realisierung, der Bereitstellung und der Betriebseinführung des Systems sind vom
Auftragnehmer Leistungen zur Softwarepflege und Wartung zu erbringen. Der Auftragneh­
mer soll neue Releases der eingesetzten Software des Systems im Ergebnis von Weiterent­
wicklung oder der Behebung von Fehlern in installationsfertiger Form bereitstellen. lnstaHati­
onsfertig bedeutet, dass die neuen Releases der Software des Systems durch den Auftrag­
nehmer getestet und zur Abnahme bereit gestellt wurden. Der Auftraggeber wird diese Re­
leases im Testsystem testen und in die Betriebsumgebung des Systems einspielen.

2.10.1 Release-Management

Der.Auftragnehmer soll ein Release-Management für die Pflege der Software des Systems
im Betrieb etablieren. Das Release-Management soll in der Phase der Inbetriebnahme auf­
gebaut werden.

Als Bestandteil des Release-Managements soll der Auftragnehmer eine Release-Planung
vorlegen· und diese kontinuierlich aktualisieren. Der Auftragnehmer muss die Release­
Planung und jede Aktualisierung sowohl mit dem Auftraggeber als auch mit dem Betreiber
des Systems abstimmen. Erst die Freigabe der Release-Planung durch den Auftraggeber
berechtigt den Auftragnehmer, ein Wartungsfenster mit dem Betreiber abzustimmen, um die
neuen Releases der eingesetzten Software durch den Betreiber des Systems einspielen zu
lassen.

Als Bestandteil des Release-Managements soll der Auftragnehmer alle aus einem neuen
Release resultierenden Änderungen an der eingesetzten Software des Systems vollständig
dokumentieren.

Der Auftragnehmer soll bei jedem Release die geforderte Dokumentation (siehe Kapitel 2.7)
fortschreiben.

Hinweis: Der Auftraggeber geht davon aus, dass es in den ersten 6 Betriebsmonaten des
Systems wöchentliche Fehlerbehebungs- und monatliche funktionserweiternde Releases
geben wird.

K-Z-55 Die Benutzer sollen Rückmeldungen über die Nutz.ung komfortabel übermitteln können.

2.10.2 Support

A Der Auftragnehmer hat für die Betriebsphase bereits im Rahmen der Projektphase einen
Servicemanager zu bestellen, der sowohl kaufmännisch als auch technisch im Rahmen
der Betriebsphase entscheidungsbefugt im Rahmen des Auftrages ist. Der Auftragnehmer
hat weiter einen stellvertretenden Servicemanager zu bestellen, weicher fm Verhinde­
rungsfall des Servicemanagers diesen vertritt.

B Fehler in der Software des Systems müssen durch den Auftragnehmer im Rahmen eines
von ihm zu erbringenden Third-Levef-Supports im Betrieb behoben werden. Als Fehler
gelten sämtliche durch das System verursachte Störungen, die die Ausführung der gefor­
derten Funktionalitäten, der Verfügbarkeit oder Leistungsfähigkeit beeinträchtigen. Ein­
schränkungen von Leistungsmerkmalen aufgrund· der Durchführung· von vereinbarungs­
gemäß durchgeführten Installationsarbeiten sowie aufgrund geplanter und angemeldeter
Wartungsarbeiten stellen keine Störung/Fehler im vorgenannten Sinne dar.

Seite 75 von 84

-371- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Hinweis: Wartungsarbeiten dürfen nur in der Randzeit (siehe dieses Kapitel Abschnitt C)
durchgeführt werden.

Fehler werden durch die BRAK anhand von Störungsprioritäten klassifiziert:

· Störungspriorität

1 : Kritische Störung

2: Schwere Störung

3: Störung

Hinweis: Die Störungsmeldungen der Benutzer des· Systems gehen im Support-Ticket­
System des Betreibers (First-Level) ein. Der Betreiber löst entweder die Störung/den Feh­
ler im First Level Support auf oder übergibt die Störung/den Fehler an den Second-Level.
Support. Die Übergabe erfolgt im Support-Ticket-System des Betreibers. Der Second­
Level Support qualifiziert die Störung/den Fehler und behebt diesen. Ist eine Beseitigung
der Störung. oder eine Behebung des Fehlers nicht möglich, übergibt der Betreiber des
Systems die Störung/den Fehler an den Auftragnehmer. ·

Der Auftragnehmer muss die vom Betreiber des Systems übergebenen Tickets mit Stö­
rungen/Fehlern entgegennehmen und entsprechend der vereinbarten Reaktions- und
Fehlerbehebungszeiten beheben.

Seite 76 von 84

-372- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Die Klassifizierung der Störungen gewährleistet die entsprechende Behandlung gemäß
vereinbarter Reaktions- und Fehlerbehebungszeiten.

C Der Auftragnehmer muss die nachfolgenden Reaktions- und Fehlerbehebungszeiten in
seinem Third-Level Support gewährleisten.

Hinweis: Die Reaktionszeit ist die Zeit vom Eingang der Störungsmeldung beim Auftrag­
nehmer bis zum ersten Diagnoseversuch durch qualifiziertes Fachpersonal des Auftrag­
nehmers. Die Zeit, die für die Information des Auftragnehmers durch den Betreiber des
Systems vergeht, wird nicht in die Reaktionszeit eingerechnet. Die Fehlerbehebungszeit
ist die Zeit vom Ablauf der· Reaktionszeit bis zur Fehlerbehebung im System und der
Übergabe der Lösung an den Betreiber durch den Auftragnehmer.

Hinweis: Das System ist an allen Tagen in einem Kalenderjahr, rund um die Uhr verfüg­
bar. Es wird eine Kernzeit für die Verfügbarkeit des Systems von 06:00 Uhr bis 22:00 Uhr
für Montag bis Freitag sowie von 06:00 Uhr bis 24:00 Uhr für Samstag und Sonntag defi­
niert. In dieser Kernzeit gewährleistet der Betreiber des Systems eine Verfügbarkeit von
99,7% pro Jahr. Darüber hinaus wird eine Spitzenzeit für die Verfügbarkeit des Systems
von 22:00 Uhr bis 24:00 Uhr für Montag bis Freitag definiert. In dieser Spitzenzeit gewähr­
leistet der Betreiber des Systems eine Verfügbarkeit von für 99,9% im Jahr. Die Randzeit
der Verfügbarkeit des Systems wird auf 00:00 Uhr bis 06:00 Uhr festgelegt. In dieser
Randzeit gewährleistet der Betreiber des Systems eine Verfügbarkeit von 98,5%.

Der Auftragnehmer muss folgende Reaktionszeiten als Third-Level-Support in der Kern­
zeit erbringen:

. .

störungspriorifäten ·

Reaktionszeit

· Messpunkt

Eingang der Störungsmeldung
beim Auftragnehmer.

Der Auftragnehmer muss folgende. Fehlerbehebungszeiten als Third-Level-Support in der
Kernzeit erbringen: ·

.

Störungsprioritäten Messpunkt

1 2 3
..

j Fehlerbehebungs- - •• - Eingang der Störungsmeldung
l zeit beim Auftragnehmer.

Seite 77 van 84

-373- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Der Auftragnehmer muss folgende Reaktionszeiten als Third-Level-Support in der Spit­
zenzeit erbringen:

Eingang der Störungsmeldung
beim Auftragnehmer.

Der Auftragnehmer muss folgende Fehlerbehebungszeiten als Third-Level-Support in der
Spitzenzeit erbringen:

_Messpunkt

Eingang der Störungsmeldung
beim Auftragnehmer.

Der Auftragnehmer muss folgende Reaktionszeiten als Third-Level-Support in der Rand­
zeit erbringen:

.

..• StörungsprioriÜiten··•••

2

Reaktionszeit

Messpunkt

Eingang der Störungsmeldung
beim Auftragnehmer.

Der Auftragnehmer muss folgende Fehlerbehebungszeiten als Third-Level-Support in der
Randzeit erbringen:

Störungsprioritäten Messpunkt
...

.. .

1 2 3. . . .

Fehlerbehebungs- 1111 1111 - Eingang der Störungsmeldung
zeit beim Auftragnehmer.

Der Fehler gilt auch dann als behoben, wenn die Störung des Service behelfsmäßig
(Workaround) durch den Auftragnehmer behoben wird, ohne das eine Minderung der Ser­
vicequalität durch den Auftraggeber wahrnehmbar ist. Dies entbindet den Auftragnehmer
nicht von der Verpflichtung, den Service voll umfänglich wiederherzustellen. Falls Work­
arounds zur Wiederherstellung eines Service eingesetzt werden, muss der Workarourid
spätestens• Werktage nach Bereitstellung (Eingang der Störungsmeldung beim Auf-

Seite 78 von 84

-374- 13/11/2020 18:23

Leishmgsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

tragnehmer) in eine nachhaltige, stabile Lösung überführt werden, die mit der Servicequa­
lität vor Störungseintritt vergleichbar ist.

K-A-23 Die Internetanbindung des (System]s muss die maximale mögliche Verfügbarkeit aufweisen

K-A-24 Das [System] muss die maximale mögliche Verfügbarkeit aufweisen

K-AW-024 Ein Nutzer kontaktiert den Support

K-Z-16 Die Ausfallsicherheit

K-Z-58 Der Support soll möglichst problemnah und einfach erfolgen

Seite 79 von B4

-375- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.11 Erweiterungen

Die Entwicklung des Systems ist mit der Inbetriebnahme in 2016 (siehe Kapitel 2.1, Abschnitt
A) nicht abgeschlossen. Zum einen werden sich technologischen Voraussetzungen weiter­
entwickeln (insbesondere die Endgeräte und die Verschlüsselungsverfahren), zum anderen
werden sich die Bedürfnisse der Anwaltschaft weiterentwickeln. Darüber hinaus gibt es be­
reits jetzt konkrete Planungen für die Erweiterung des Systems, die in den nachfolgenden
Kapiteln beschrieben sind.

Hinweis: In diesem Kapitel werden Erweiterungen des System beschrieben, die für die zu­
künftige Entwicklung des Systems vorgesehen sind und mögliche zukünftige Beauftragungen
beinhalten. Diese Erweiterungen sind weder Teil des geforderten Funktionsumfangs noch
sind sie in einer Detailtiefe konztpiert und dargestellt, die eine konkrete Umsetzungsplanung
erlauben würde. Das Kapitel dient vielmehr dazu, di~ allgemeine nichtfunktionale Anforde­
rung der Erweiterbarkeit soweit zu konkretisieren, dass einige übergreifende Architekturent­
scheidungen zur Sichersteflung der Erweiterbarkeit auf einer besseren Informationsbasis
getroffenwerden können.

K-Z-59 Die Entwicklung soll kontinuierlich erfolgen

2.11.1 Erweiterbarkeit

Der Auftragnehmer soll das System so realisieren, dass eine leichte Änderbar­
keit/Erweiterbarkeit des Systems über die gesamte Betriebsdauer hinweg gegeben ist. Der
Auftragnehmer muss in der Realisierung des Systems Methoden einsetzen, die diese Än­
derbarkeit/Erweiterbarkeit sicherstellen. Diese Methoden sollen die folgenden Bereiche ab­
decken:

• Analysierbarkeit: Aufwand, um Mängel oder Ursachen von Versagen zu diagnostizie­
ren oder um änderungsbedürftige Teile zu bestimmen.

e: Modifizierbarkeit: Aufwand zur Ausführung von Verbesserungen, zur Fehlerbeseiti­
gung oder Anpassung an Umgebungsänderungen.

• Stabilität: Wahrscheinlichkeit des Auftretens unerwarteter Wirkungen von Änderungen.

• Prüfbarkeit: Aufwand, der zur Prüfung der geänderten Software notwendig ist.

Hinweis: Änderbarkeit ist der Aufwand, der zur Durchführung vorgegebener Änderungen
notwendig ist. Änderungen können Korrekturen, Verbesserungen, Anpassungen oder Wei­
terentwicklungen an der Umgebung, der Anforderungen und der funktionalen Spezifikationen
einschließen.

Der Auftragnehmer muss das System so realisieren, dass im Betrieb des neuen Systems
eine Übergabe in ein neues Umfeld mit geringem Aufwand möglich ist. Diese Vorkehrungen
sind aufgrund der langen Betriebsdauer des Systems erforderlich.

Hinweis: Übertragbarkeit ist die Eignung von Software, von einer Umgebung in eine andere
übernommen zu werden. Umgebung kann organisatorische sowie Hardware- und Software­
Veränderungen einschließen.

K-A-36 Die Strukturdaten sollen flexibel definierbar sein

K-A-6B Die Merkmale müssen flexibel erweiterbar sein

Seite 80 von 84

-376- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.11.2 Integration weiterer Kommunikationspartner

Es besteht ein hohes Interesse der Rechtsanwälte, alle Kommunikationspartner ihrer elekt­
ronischen Kommunikation an das System anzuschließen. Externen Kommunikationspartner
sind unter anderem Gerichtsvollzieher, Behörden, Versorgungswerke, Gutachter oder Versi­
cherungen; Das System soll daher um Schnittstellen erweiterbar sein, um diese Kommunika-
tionspartner anzubinden. ·

Der Auftragnehmer kann aufzeigen, welche Maßnahmen er durchführen würde, um die be­
schriebene Erweiterung zukünftig in folgendem Umfang zu ermöglichen:

• Das System soll Schnittstellen bereftstellen, um weitere externe Kommunikations­
partner anbinden zu können.

• Das System soll eine sichere elektronische Kommunikation zwischen weiteren Kom­
munikationspartnern und den bereits im System befindlichen Benutzern ermöglichen.

• Das System soll sicherstellen, dass aus den Verzeichnisdiensten der weiteren Kom­
munikationspartner Daten in das Verzeichnis des Systems übergeben werden können.

c Das System soll sicherstellen, dass weitere Kommunikationspartner von definierten
Benutzern verwaltet werden können.

K-A-21 Das [System] soll erweiterbar um neue externe Kommunikationspartner sein

K-A-70 Das Verzeichnis über externe Kommunikationspartner

K-Z-08 Die Integration weiterer gesetzlich definierter Teilnehmer der elektronischen Kommunikation

K-Z-51 . Weitere Teilnehmer sollen integrierbar sein

2.11.3 Integration von Mandanten

Da die Kommunikation zwischen Rechtsanwälten und Mandanten einen Großteil der Kom­
munikationsvorgänge bei Rechtsanwälten ausmacht, soll das System um die Rolle des
"Mandanten" erweiterbar sein.

Der Auftragnehmer kann aufzeigen, welche Maßnahmen er durchführen würde, um die be­
schriebene Erweiterung zukünftig in folgendem Umfang zu ermöglichen:

• Das System soll Mandanten ein beA-ähnliches Postfach zur Verfügung stellen, über
das der Mandant mit seinen Rechtsanwälten elektronisch und sicher kommunizieren
kann.

e Das System soll sicherste!len, dass Mandanten in den Verzeichnissen des Systems
gefunden und adressiert werden können.

" Das System soll Rechtsanwälte in die Lage versetzen, Mandanten zu verwalten.

• Das System soll sicherstellen, dass Mandanten nur von ihren Rechtsanwälten verwal­
tet werden können.

K-AW-311 Der Rechtsanwalt legt einen neuen Mandanten an

K-AW-312 Der Postfachbesitzer nimmt einen Mandaten auf

K-AW-313 Der Postfachbesitzer entfernt einen Mandanten

K-ME-08 Mandant

K-Z-51 Weitere Teilnehmer sollen integrierbar sein

K-Z-52 Die Mandanten sollen als Kommunikationspartner einbezogen werden

Seite 81 von 84

-377- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfäch

Anlage 1 Vertrag und Anlage 4 VU

2.11.4 Anbindung mobiler Endgeräte

Da die anwaltliche Arbeit nicht nur auf die Kanzleiräumlichkeiten beschränkt ist, soll das Sys­
tem langfristig so erweiterbar sein, dass die Funktionalitäten des Systems auch auf mobilen
Endgeräten nutzbar sind.

Der Auftragnehmer sollte aufzeigen, welche Maßnahmen er durchführen wird, um die be­
schriebene Erweiterung zukünftig in folgendem Umfang zu ermöglichen:

• Das System soll den Benutzer in die Lage versetzen, die Funktionalitäten des Sys­
tems über ein mobiles Endgerät zu nutzen, ohne dass die Sicherheit des Systems ge­
fährdet wird.

• Das System soll dem Benutzer eine für mobile Endgeräte angepasste Darstellung des
Systems zur Verfügung stellen.

• Das System soll dem Benutzer eine für mobile Endgeräte angepasste Bedienung des
Systems zur Verfügung stellen.

K-Z-07 Das Arbeiten mit mobilen Endgeräten

K-Z-26 Der Zugriff muss möglichst multlplattfonn und hardwareunabhängig sein

2.11.5 Anbindung eines Abrechnungssystems

Das Finanzierungsmodell für das System ist zum jetzigen Zeitpunkt noch nicht festgelegt,
jedoch ist denkbar, dass Leistungen für einige Benutzer pauschal abgerechnet werden und
für andere nicht. Aus diesem Grund soll das System um eine Schnittstelle zu einem Abrech­
nungssystem erweiterbar sein.

Der Auftragnehmer soll aufzeigen, welche Maßnahmen er durchführen wird, um die be­
schriebene Erweiterung zukünftig in folgendem Umfang zu ermöglichen:

• Das System soll dahingehend erweitert werden können, dass abrechnungsrelevante
Informationen an den Postfächern hinterlegt werden.

• Das System soH sicherstelfen, dass abrechnungsrelevante Daten aus dem System in
ein Abrechnungssystem transferiert werden können. Dafür sollen die Kennzahlen des
Systems erweitert werden.

K-ME-08

K-Z-51

K-Z-52

K-Z-65

Mandant

Weitere Teilnehmer sollen integrierbar sein

Die Mandanten sollen als Kommunikationspartner einbezogen werden

Unterstützung der Abrechnung von Nutzungskosten

-378-

Seite 82 von 84

13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

2.12 Mitwirkungsleistungen des Auftraggebers

Die BRAK oder durch sie beauftragte Dritte werden Mitwirkungsleistungen erbringen.

Der Auftraggeber wird sich kontinuierlich im Projektverlauf mit dem Auftragnehmer abstim­
men. Diese übergeordnete Mitwirkungsleistung trifft auf alle Kapitel in der Leistungsbe­
schreibung zu.

Der Auftraggeber wird die folgenden Mitwirkungsleistungen zum Vorgehen erbringen:

• Der Auftraggeber benennt einen verantwortlichen Mitarbeiter der BRAK als Projektlei-
ter.

• Der Auftraggeber benennt bei Bedarf weitere Projektmitarbeiter.

• Der Auftraggeber benennt einen Vertreter für den Projektlenkungsausschuss.

• Der Auftraggeber wird sich an den Workshops zur Ausarbeitung des Umsetzungsfein-
konzeptes beteiligen.

• Der Auftraggeber wird das Umsetzungsfeinkonzept prüfen und abnehmen.

• Der Auftraggeber wird den Projektplan freigeben.

• Der Auftraggeber wird die Gliederung der geforderten Dokumentationen (siehe Kapitel
2.7) freigeben.

• Der Auftraggeber wird dem Auftragnehmer eine Liste mit Kanzleisoftwareanbietern zur
Verfügung stellen, mit denen gemeinsam der Auftragnehmer die Schnittstelle zur
Kanzleisoftware implementieren und testen soll. Der Auftraggeber wird. mindestens ei­
nen Anbieter von Kanzleisoftwareprodukten benennen.

• Der Auftraggeber wird dem Auftragnehmer eine Liste mit „Test-Kanzleien" zur Verfü­
gung stellen, die sich an Tests beteiligen werden.

• Der Auftraggeber wird dem Auftragnehmer eine Liste mit den Beteiligten der Justiz an
den Tests bereit stellen.

• Der Auftraggeber wird für die regelmäßigen Abstimmungen zwischen Auftraggeber
und Auftragnehmer Räumen der Bundesrechtsanwaltskammer bereit stellen.

Der Auftraggeber wird die folgenden Mitwirkungsleistungen im Bereich der Dokumenta-
tion erbringen: ·

• Der Auftraggeber wird alle geforderten Dokumentationen des Auftragnehmers prüfen
und abnehmen.

Der Auftraggeber wird die folgenden Mitwirkungsleistungen im Bereich nicht-funktionale
Anforderungen erbringen: ·

• Der Auftraggeber wird den Styleguide der Webanwendung abnehmen.

Der Auftraggeber wird die folgenden Mitwirkungsleistungen im Bereich Datenschutz er­
bringen:

• Der Auftraggeber wird sich bei Bedarf die Belehrungsprotokolle des Auftragnehmers
im Bereich Datenschutz vorlegen lassen und prüfen.

Seite 83 von 84

-379- 13/11/2020 18:23

Leistungsbeschreibung zum besonderen elektronischen Anwaltspostfach

Anlage 1 Vertrag und Anlage 4 VU

Der Auftraggeber wird die folgenden Mitwirkungsleistungen im Bereich der Anwenderhil­
fe erbringen:

• Bei Fortschreibungen der Online-Hilfe wird der Auftraggeber die entsprechenden Än­
derungen freigeben.

• Der Auftraggeber wird bei Bedarf und über die Redaktionsoberfläche Hilfetexte für die
Online-Hilfe bereitstellen.

Der Auftraggeber wird die folgenden Mitwirkungsleistungen im Bereich Einweisung er-
bringen: ·

• Der Auftraggeber wird die Fortschreibungen am Einweisungskonzept freigeben.

• Der Auftraggeber wird für die Einweisungen der Systemverwalter entsprechende Mit­
arbeiter entsenden.

• Der Auftraggeber wird den Betreiber des Systems beauftragen, an der Einweisung zur
Inbetriebnahme teilzunehmen.

'Der Auftraggeber wird die folgenden Mitwirkungsleistungen im Bereich Tests erbringen:

• Der Auftraggeber wird die (initiale) Testplanung und alle Fortschreibungen freigeben.

• Der Auftraggeber wird die zu testenden Funktionalitäten des Pilottests in Abstimmung
mit dem Auftragnehmer auswählen.

• Der Auftraggeber wird die Tests mit den Kanzleien und die Tests mit der Justiz orga­
nisieren.

• Der Auftraggeber wird Abnahmetests durchführen.

• Die Testplanung, Testspezifikation sowie die Testfälle werden durch den Auftraggeber
öffentlich zugänglich gemacht.

Der Auftraggeber wird die folgenden Mitwirkungsleistungen im Bereich Softwarepflege
und Wartung erbringen:

• Der Auftraggeber wird Wartungsfenster mit dem Betreiber abstimmen und diese dem
Auftragnehmer freigeben, um die neuen Releases der Software des Systems durch
den Betreiber des Systems einspielen zu lassen.

Seite 84 von 84

-380- 13/11/2020 18:23

1 von 8

~fhe Apache Software Found-ation

Apache License, Version 2.0

• Foundation
•):_mjects
11 People
• Get Involved
• Download
• ~u,_gport Apach.Q

Horne » Licenses

Apache License

Version 2.0, January 2004

htto://\>vww.apache.~rg/licenses/

TERMS AND CONDITIONS FOR USE, REPRODDCTION, AND DISTRIBUTION

1. Definitions.

"License" shall mean the terms and conditions for use, reproduction, and distribution as defined by
Sections 1 through 9 qf this document.

"Licensor" shall mean the copyright owner or entity authorized by the copyright owner that is granting the
License.

"Legal Entity" shall mean the union oft}le acting entity and all other entities that control, are controlled
by, or are under common control with that entity. For the purposes of this definition, "control" means (i)
the power, direct or indirect, to cause the direction or management of such entity, whether by contract or
otherwise, or (ii) ownership offifty percent (50%) or more ofthe outstanding shares, or (iii) beneficial
ownership of such entity.

"You" (or "Yoµr") shall mean an individual or Legal Entity exercising permissions granted by this
License.

"Source" form shall mean the preferred form für making modifications, including but not limited to
software source code, documentation source, and configuration files.

"Object" form shall mean any fonn resulting from mechanical transformation or trarislation of a Source
fonn, including but not limited to compiled object code, generated documentation, and conversions to
other media types.

-381-

2 von 8

"Work" shall mean the work of authorship, whether in Source or Object form, made available under the
License, as indicated by a copyright notice that is included in or attached to the work (an example is
provided in the Appendix below).

"Derivative Works" shall mean any work, whether in Source or Object form, that is based on (or derived
from) the Work and for which the editorial revisions, annotations, elaborations, or other modifications
represent, as a whole, an original work of authorship. For the pu.rposes ofthis License, Derivative Works
shall not include works that remain separable from, or merely link (or bind by name) to the interfaces of,
the Work and Derivative Works thereof.

11Contribution11 shall mean any work of authorship, including the original version of the Work and any
modifications or additions to that Work or Derivative Works thereof, that is intentionally submitted to
Licensor for inclusion in the Work by the copyright owner or by an individual or Legal Entity authorized
to submit on behalf of the copyright owner. For the purposes of this definition, "submitted" means any
form of electronic, verbal, or written communication sent to the Licensor or its representatives, including
but not limited to communication on electronic mailing lists, source code control systems, and issue
tracking systems that are managed by, or on behalf of, the Licensor for the purpose of discussing and
improving the Work, but excluding communication that is conspicuously marked or otherwise designated
in writing by the copyright owner as "Not a Contribution. 11

"Contributor" shall mean Licensor and any individual or Legal Entity on behalf of whom a Contribution
has been received by Licensor and subsequently incorporated within the Work.

2. Grant of Copyright License. Subject to the terms and conditions of this License, each Contributor
hereby grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable
copyright license to reproduce, prepare Derivative Works of, pubHcly display, publicly perform,
sublicense, and distribute the Work and such Derivative Works in Source ot Object form.

3. Grant of Patent License. Subject to the terms and conditions of this License, each Contributor hereby
grants to You a perpetual, worldwide, non-exclusive, no-charge, royalty-free, irrevocable (except as stated
in this section) patent license to make, have made, use, offer to sell, seil, import, and otherwise transfer
the Work, where such license applies only to those patent claims licensable by such Contributor that are .
necessarily infringed by their Contribution(s) a1one or by combination of their Contribution(s) with the
Work to which such Contribution(s) was submitted. If You institute patent litigation against any entity
(including a cross-claim or counterclaim in a lawsuit) alleging that the Work or a Contribution .
incorporated within the Work constitutes dire_ct or contributory patent infringement. then any patent
licenses granted to You under this License for that Work shall terminate as ofthe date such litigation is
fi1ed.

4. Redistribution. You may reproduce and distribute copies ofthe Work or Derivative Works thereof in
. any medium, with or without modifications, and in Source or Object form, provided that You meet the
fol1owing conditions:

a. You must give any other recipients ofthe Work or Derivative Works a copy ofthis License; and
b. You must cause any modified fi1es to carry prominent notices stating that You changed the fi1es;

and
c. You must retain, in the Source form of any Derivative Works that You distribute, all copyright,

patent, trademark, and attribution notices from th.e Source form of the Work, excluding those
notices that do not pertain to any part ofthe Derivative Works; and

d. If the Work includes a 11NOTICE11 text file as part of its distribution, then any Derivative Works that
You distribute must include a readable copy_ of the attribution notices contained within such
NOTICE file, excluding those notices that do not pertain to any part of the Derivative Works, in at

·-382-

18.09.2014 17:27

13/11/2020 18:23

/"lJJil\.;J!ti ,LJ(.;Cl~\;;, Y'Cl:JlUll .L„V nup:11www.apacne.org1111:;enses1uc.ENSE-:

3 von 8

least one ofthe following places: within a NOTICE text file distributed as Pru1 ofthe Derivative
Works; within the Source form or documentation_, if provided along with the Derivative Works; or,
within a display generated by the Perivative Works, if and wherever such third-party notices
normally appear. The contents ofthe NOTICE file are fot infonnationalpurposes only and do not
modify the License. You may add Your own attribution notices within Derivative Works that You
distribute, alongside or as an addendum to the NOTICE text from the Work, provided that such
additional attribution notices cannot be constrµed as modify~g the License.

You may add Your own copyright statement to Your modifications and may provide additional or
different license tenns and conditions for use, reproduction, or distribution ofYour modifications,
or for a:n.y such Derivative Works as a whole, provided Your use, reproduction, and distribution of
the Work otherwise complies with the conditions stated in this License.

5. Submission ofContrihntions. Unless You explicitly state otherwise, any Contribution intentionaUy
submitte_d for inclusion in the Work by You to the.Licensor shall be under the tenns and conditions ofthis
License1 without any additional terms or conditions. Notwithstanding the above, nothing herein shall
supersede or modify the terms of any separate license agreement you may have e:x:ecuted with Licensor
regarding such Contributions.

6. Trademarks. This Licerise does not grant permission to use the trade names, trademarks, service
marks, or product names of the Licensor, except as required for reasonable and customary use in
describing the origin of the Work and reproducing the cohtent of the NOTI CE file.

7. Disclaüner of Warnmfy. Unless required by applicable law or agreed to in writing, Licensor provides
the Work (and each Contributor provides its Contributions) on an "AS IS" BASIS, WITHOUT
WARRANTIES OR CO1;JDITIONS OF ANY KIND, either exp~ess or _implied, inc~uding, without .
limitation, any warranties or conditions of TITLE, NON-INFRINGEMENT, MERCHANTABILITY, or
FITNESS FORA PARTICULARPURPOSE. You are solely responsible for determining the
appropriateh.ess ofusing or redistributing the Work and assume any risks associated with Your exercise of
permissions under this License.

8. Limitation of Liability. In no event and under no legal theory, whether in tort (including negligence),
contract, or otherwise, unless required by applicable law (such~ deliberate and grossly negligent acts) or
agreed to in writing, shall any Contributor be liable to You for damages, including any direct, indirect,
special, incidental, or consequential damages of any character arising as a result of this License or out o_f
the ·use or inability to use the Work (iilcluding but not limited to damages for loss of goodwill, work
stoppage, computer failure or malfunction, or any and all other commercial damages or losses), even if
such Contributor has been advised of the _possibility of such damages.

9. Accepting Warranty or Additional Liability. While redistributing the Work or Derivative Works
thereof, You may choose to offer, and_ charge a fee for, acceptance of support, warranty, indemnity, or
other liability obligations and/or rights consistent with this License. However, in accepting such
obligations, You may act only on Your own behalf and on Your sole responsibility, not on behalf of any
other Contributor, and only ifYou agree to indemnify, defend, and hold each Contributor-harmless für any
liability incurred by, or claims asserted against, such Contributor by reason of your accepting any such
warranty or additional liability. ·

END OF TERMS AND CONDITIONS

APPENDIX: How to apply the Apache License to

-383- 13/11/3S:OO.ZM42B7:2

4von 8

yourwork

To apply the Apache License to your work, attach the following boilerplate notice, with the fields
enclosed by brackets 11[r1 replaced with your own identifying infonnation. (Don't include the brackets!)
Tue text should be enclosed in the appropriate comment syntax for the :file format. We also recommend
that a file or class name and description of purpose be included on the same "printed page" as the
copyright notice for easier identification within third-party archives.

Copyright [yyyy) [name of copyright owner)

Licensed under the Apache License, Version 2. 0 (the "License") ;
you may not use this file except in compliance with the License.
You may obtain a copy of the License at

http://www.apache.org/licenses/LICENSE-2.0

Unless required by applicable law or agreed to in writing, software
distributed under the License is distributed on an "AS IS" BASIS,
WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
See the License for the specific language governing permissions and
limitations under the License.

Projects

~ HTTP Serv~.r
• Abdera
c- Accumuls;}
f; A('.ß .

® ActiveMJ2
~ Airavata
• Allura
,., Ambari
~ Ant
~ Any23
/) APR
• Archiva
„ Aries
f, Avro
!!> Axis
li< Bigtop
it Bloodhound
~. Buildr
a- BVal
1Jo Camel
l't Cassandra
@> Cavenne
@ Chemi§:try
~ Chukwa
& Clere:;rza
i.. CloudStac..k
• Cocoon
• Commons
" ContiJwum

-384-
18.09.2014 17:27

13/11/2020 18:23

5von 8

@ Cordova
® CouchDB
w Creadur
.., Cn.mch
11> cTAKES
@ Curator
I', CXF

"'DB
~ Deltacloud
11> Delmfü:äk~
!li> Pirectlvt:emQ1]
• Directory
o Emp~:._(!Q

.~@ Etch
{\; Felix
@ Flex
@ Flume
e. Forrest
(lj, C,eronimo
o Giraph
@ Gora
@ Gump

ei H.adoor.
!!}~

• HBase
@ Helix
0 Hive
". Htt,RComponents
;i, Isis
l'i> Jackrabbit
~ James
~· jclouds
eo Jena
~ JMeter
~ JSPWiki
~ _LUDDI
® Kafka
& Karaf
" Knox
<i Lenya
@ Libcloud
!i' Loggmg
til> Lucene
" Lucene.}Jet
€1> Lucy
i> Mahaut
w ManiföldCF
@ Marmott~
fi, Maven
~ Mesos
@, MINA

mtp.,1www.nplli;m;;.urg,111,;cmn:s.tL1~ni'ii:I.D

-385- 13/11/2l§:ffl.21lf:~J7::

6von 8

,,., MRUnit
,., MvFaces
Cl, Nutch
~ ODE
1,, OFBiz
• Olingo
,., Oltu

0; Onami
~ OODT
& Oozie
o Qpen Climate Workbench
a, OpenJPA
et OpenMeetings
e- QnenNL~
c., OoenOffice

-.•

• QP-en WebBean.J;
„ PDF13ox
"' Perl
es Pig
a- Pivot
• POI
• Portals
~ Qm4
• Rav~
e. River
;, Roller
.., Santuario
„ ServiceMix
G,. ShiQdig
°' Sluro
8' SIS
~ Sling
a> SpamAGs.assin
i< Spark
1r fuloop
1), Stanbol

• STeVe
c. Struts
~, Subversion
., Synapse
„ Syncope

• Taio
ii< Tapestry
q;, Tel
&, Tez
ij, Thrift
«• Tika
ci, Tiles
~ Tomcat
t!a TomEE
11, Traffic Server

-386-

18.09.2014 17:27

13/11/2020 18:23

7 von 8

" Turbine
• Tuscany
• UIMA
„ VCL
• Velocity
• VXQuery
• \\h~b Services
~ Whirr
• Wicket
• Wii1k
• Wookie
• Xahm
• Xerces
• .XMLJ;leru:Jß
• XML Graphics
• Z,ool(e§Jl◊.I

Fonndation

• FAQ
• Glossary
eo Licenses
• Trademarks
• News
• Press Inquiries
• Public Records
• Mailin!.1 Usts
„ Sponsorship
• D.onations
• BuYStuff
" Thanks
" Contact

Foundation Projects

lii> Attic
(j, Conforences
@I Community Developmen1
(§; Incubator
t!'1 Infrastructure
e, Labs
~ Legal Affairs
"" PubHc Relation&
e Sec-urity
es Jravel Assistance

Community

11, Peoplc
0 Mcmori~l~

-387-

8 von 8

• Feathercast
• Proiect Bloi:rn
• PlanetAi;:~ache

HowitWorks

• Introduction
• Meritocracy
• Structure
• Roles
• Collaboration
• Incubator
1, Other entities
• Glossaty
• Voting

Copyright© 2012 The Apache Software Foundation, Licensed under the fLpac~e License. Version 2.0.
Apache and the Apache feather logo are trademarks of Tue Apache Software F oundation.

-388-
18.09.2014 17:27

13/11/2020 18:23

1 von 3

Dieses Werk ist eine Übersetzung aus dem Englischen.

GNU Lesser General PU.blic License

111 Warum man die GNU LGPL nicht.für die nächste Bibliothek verwenden
sollte

11; GNU-Lizenzen: Häufig gestellte Fragen
11; GNU-Lizenzen: Ti.pps
• GNU LGPL: Inoffizielle Übersetzungen
• Die GNU LGPL in anderen Formaten °(auf Englisch): Nur Text, Docbook, Nur :HTML, LaTeX,

Texinfo
• GNU-Lizenzen: Logos mit Ihrem Projekt verwenden

, 11 GNU L_GPL: Alte Versionen
111 GNU-Lizenzen: Lizenzverletzungen.

Diese Lizenz-enthält eine Reihe von zusätzlich zur GNU General Public License, Version 3,
aufgenommenen Berechtigungen. Weitere Inf9rmationen, wie man eigene Software unter dieser Lizenz
freigeben kann, siehe unter GNU Lizenzen: ·Tipps. ·

GNU LESSER GENERAL PUBLIC LICENSE

Version 3, 29 June 2007

Copyright© 2007 Free Software Foun.dation, Inc. <http://fsf.org/>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is
not allowed.

This version of the GNU Lesser General Public License incorporates the terms and conditions of version
3 of the GNU General Public License, supplemented by the additional permissions listed below.

o. 4dditional Definitions.

As used herein, "this License" refers to version 3 of the GNU Lesser General Public License, and the
"GNU GPL" refers to version 3 of the GNU General Public License.

"The Lförary" refers to a covered work governed by this License, other than an Application or a Combined
Work as defi.ned below.

An "Application" is any work that makes use of an interface provided by the Library, but which is not
otherwise based on the Library. Defining a subdass of a class defined by the Library is deemed a mode of
using an interface provided by the Library.

A "Combined Work" is a work produced by combining or linlcing an Application with the Library. The
· particular version of the Library with which the O:>mbined Work was made is also called the "Linked
Version".

The "Minimal Corresponding Source" for a Combined Work means the Corresponding Source for the
Combined Work, excluding any source code for portions of the Combined Work that, considered in
isolation, are based on the Application, and not on the Linked Version.

The "Corre$ponding Application Code" for a Cornbined Work means the object code ~d/ or source code
for the Application, including any data and utility programs needed for reproducing the Combined Work
from the Application, but excluding the System Libraries of the Combined Work.

1. Exception to Section 3 of the GNU GPL.

-389-

2von 3

You may convey a covered work under sections 3 and 4 of this Llcense without being bound by section 3
of the GNU GPL. .

2. Conveying Modified Versions.

If you modify a copy of the Library, and, in your modifications, a facility refers to a function or data to be
supplied by an Application that uses the facility (other than as an argu:ment passed when the facility is
invoked), then you may convey a copy of the modified version:

11 · a) under this Llcense, provided that you make a good faith effort to ensure that, in the event an
Application does not supply the function or data, the facility still operates, and performs whatever
part of its purpose rerp.ains meaningful, or

111 b) under the GNU GPL, with none of the additional permissions of this License applicable to that
copy.

3. Objeet Code Incorporating Material from Library Header Files.

The object code form of an Application may incorporate material from a header file that is part of the
Llbrary. You may convey such object code under terms ofyour choice, provided that, if the incorporated
material is not limited to numerical parameters, data structure layouts and accessors, or small macros,
inline functions and templates (ten or fewer lines in length), you do both of the following:

• a) Give prominent notice with each copy of the object code that the Library is used in it and that
the Llbrary and its use are covered by this License.

• b) Accompany the object code with a copy of tlie GNU GPL and this license document.

4. Combined Works.

You may convey a Combined Work under terms of your choice that, taken together, effectively do not
restrict modification of the portions of the Llbrary contained in the Combined Work and reverse
engineering for debugging such modifications, if you also do each of the following:

• a) Give prominent notice with each copy of the Combined Work that the Library is used in it and
that the Library and its use are covered by this License.

11 b) Accompany the Combined Work ·with a copy of the GNlJ GPL and this license document.
• c) Fora Combined Work that displays copyright notices during execution, include the copyright

notice for the Llbrary among these notices, as well as a reference directing the user to the copies of.
the GNU GPL and this license document.

• d) Do one of the following:
• o) Convey the Minimal C.Orresponding Source under the terms of this License, and the

Corresponding Application Code in a form suitable for, and under terms that permit, the
user to recombine or rellnk the Application with a modified version of the Llnked Version
to produce a modified Combined Work, in the manner specified by section 6 ofthe GNU
GPL for conveying Corresponding Source.

• 1) Use a suitable shared library mechanism for linking with the Library. A suitable
mechanism is one that (a) uses at run time a copy of the Llbrary already present on the
user's computer system, and (b) will operate properly with a modified version of the
Library that is interlace-compatible v.1th the Linked Version.

• e) Provide Installation Information, but only if you wou1d otherwise be required to provide such
information under section 6 of the GNU GPL, and only to the extent that such information is
necessary to install and execute a modified version of the Combined Work produced by
recombining or relinking the Application with a modified version of the Llnked Version. (If you
use option 4do, the Installation Information must accompany the Minimal Corresponding Source
and Corresponding Application Code. If you use option 4d1, you must provide the Installation
Information in the manner specified by section 6 of the GNU GPL for conveying Corresponding
Source.)

5. Combined Libraries.

-390-

18.09.2014 14:46

13/11/2020 18:23

3 von 3

You may place library facilities that are a work based ori the Library side by side in a single library
together WJ.th other library facilities .that are not Applications and are not covered by this License, and
convey such a combined library under terms of y~ur choice, if you do both of the following:

• a) Accomp&ny the combined library with a copy of the same work based on the Llbrary,
uncombined with any other library facilities, conveyed under the terms of this License.

• b) Give prominent notice with the combined library that part of it is a work based on the Library,
and explaining where to find the accompanying uncombined form of the same work.

6. Revised Versions of the GNU Lesser General Public License.

The Free Software Foundation may publish revised and/ or new versions of the GNU Lesser General
Public Lioense from time to time. Such new versions will be similar in spirit to the present version, but
may differ in detail to address n~w problems or concems.

Each version is given a distinguishing version number. If the Library as you received it specifies that a
cert1µn numbered version of ~e GNU Lesser General Public License "or any later version" applies to it,
you have the option of following the terms and conditions either of that published version or of any later
version published by the Free Software Foundation. If the Lfürary as you received it does not specify a
vetsion numbet of the GNU Lesser General Public License, you may choose 'any version of the GNU
Lesser General Public License ever published by the Free Software Foundation.

If the Llbrary as you received it specifies that a proxy can decide whether future versions of the GNU
Lesser General Public License shall apply, that proxy's public statement of acceptance of anyversion is
permanent authorization for you to choose that version for the Library.

Copyright-Hinweis siehe oben.

Dieses Lizenzdokument darf unverändert vervielfältigt und verbreitet werden, Änderungen sind jedoch
nicht erlaubt.

Übersetzung: 2011.

-391-
18.092014 14:,

13/11/2020 18:23

-392- 13/11/2020 18:23

Transfervermerk
erstellt am: 13.11.2020, 18:18:46

(weitere Details und Anmerkungen können Sie dem separaten Prüfprotokoll entnehmen)

Prüfergebnis der OSCI-Nachricht: itdz_prod_c1_16052874581706469637874299625396

!nformationen zum Übermitt!ungsweg: Sicherer Übermitt!ungsweg aus einem besonderen Anwaltspostfach.

Eingang auf dem Server: 13.11.2020, 18:11:12
(Ende des Empfangsvorgangs) (lokale Serverzeit)

Inhaltsdaten: nachricht.xml, nachricht.xsl, visitenkarte.xml, visitenkarte.xsl,
herstellerinformation.xml

Visitenkarte des Absenders

Anhänge: OO_EVB-IT _Erstellungsvertrag.pdf, 2020-11-12_00_Ergaenzender Schriftsatz.pdf,
Anhangl_zu_Anlage10.pdf, Anhangl_zu_Anlagel_LB_Kontextspezifikation.pdf,
Anlage_Ol_zum_Erstellungsvertrag_LB.pdf, Anlage_02a_zum_Erstellungsvertrag.pdf,
Anlage_02b_zum_Erstellungsvertrag.pdf, Anlage_02c_zum_Erstellungsvertrag.pdf,
Anlage_02d_zum_Erstellungsvertrag.pdf, Anlage_02e_zum_Erstellungsvertrag.pdf,
Anlage_02_zum_Erstellungsvertrag.pdf, Anlage_04_zum_Erstellungsvertrag.pdf,
Anlage_OS_zum_Erstellungsvertrag.pdf, Anlage_06_zum_Erstellungsvertrag.pdf,
Anlage_07 _zum_Erstellungsvertrag . .pdf, Anlage_OS _zum_Erstellungsvertrag. pdf,
Anlage_09_zum_Erstellungsvertrag.pdf, Anlage_10_zum_Erstellungsvertrag.pdf,
Anlage_11_zum_Erstellungsvertrag.pdf, Anlage_12_zum_Erstellungsvertrag.pdf,
Anlage_14_zum_Erstellungsvertrag.pdf, Report_Penetrationstest.pdf, SEC_Consult­
Gutachten_181215. pdf, Testbericht_Atos _Inkr _3_Gesamtint. pdf,
Testbericht_Atos_Release-Version_l.0.3.pdf, Testbericht_Atos_Release­
Version_l.1.pdf, Änderungsvereinbarung_zu_AnlagelO_Anhangl.pdf,
xjustiz_nachricht.xml

Nutzer-IO DE.BRAK.814b0a9a-b262-405e-93b7-b6039eee0295.fba5

Anrede Herr

Akademischer Grad

Name/Firma Voß

Vorname Jan Peter

Organisation

Organisationszusatz

Straße Thurn-und-Taxis-Platz

Hausnummer 6

Postleitzahl 60313

Ort Frankfurt

Bundesland

Land DE

-393- 13/11/2020 18:23

Anhang 1 zur Leistungsbeschreibung

Kontextspezifikation
„System zum Betrieb des

besonderen elektronischen
Anwaltspostfachs"

.11111
BUNDESRECHTSANWALTSKAMMER

Version 1.3

Abgenommen durch da_s Präsidium der Bundesrechtsanwaltskammer am
f

18.11.2013

Stand: 28.05.2014

Geändert durch die BRAK

Seite 1 von 141

' ,.

Anhang 1 zur Leistungsbeschreibung

Dokumentenhistorie

Version Datum

1.0 18.11.2013

--~-~. -· - .: .. ,- ~

i 1.1 < . 11. 12:2013

r -·•• """,c.-. ~-~
1.2 23.04.2014

Beschreibung

.·Version zur Vorbefeitung der Abnahme duj~h clas P;äsidium·· der
> Bundesrechtsanwaltskammer. < •·.·.• ...

Abgenommene Version durch das Präsidium der Bundesrechts-.
anwaltskammer

. •·w~äe'reAnden.inge{c3usder Sitzung von~1s.11:2ot3 ~ingear.:
beitet. · ., ', . ·.· J < ;

~-~--
Klarstellungen und Anpassungen an die Vergabeunterlage, oh­
ne dass inhaltliche Änderungen vorgenommen wurden.

Seite 2 von 141

Anhang 1 zur Leistungsbeschreibung

Inhaltsverzeichnis

1.

2.

3.

3.1

3.1.1

3.1.1.1

3.1.1.2

3.1.1.3
3.1.1.4

3.1.2

3.1.3

3.1.4

3.1.5

3.2

3.2.1

3.2.2

3.2.3

3.2.4

3.3

3.3.1
3.3.2

3.3.2.1

3.3.2.2

3.3.2.3

3.3.3

3.3.3.1

3.3.3.2

3.3.3.3

3.3.4

3.3.5
3.3.6

3.3.7

3.3.8
3.3.9

3.3.10

3.4

3.4.1
3.4.2
3.4.3
3.4.4

3.4.5
3.4.6

4.

4.1

Vorwort

Einführung in das Dokument

Spezifikation auf Kontextebene

Ziele

5

5

8

8

Ziele aus dem Gesetz zur Förderung des elektronischen Rechtsverkehr mit den Gerichten 9

Allgemeine Ziele zum elektronischen Rechtsverkehr 9

Kommunikation zwischen Rechtsanwalt und Justiz 10

Kommunikation zwischen Rechtsanwälten 11
Ziele in Bezug auf die Kommunikation

Weiterführende Ziele aus dem anwaltlichen Umfeld

Funktionale Ziele

Qualitätsziele

Ziele in Bezug auf den Entwicklungsprozess

Kontextmodell

Perspektive Kommunikationspartner

Perspektive Kommunikationsinfrastruktur

Perspektive Verwaltung und Betrieb des Systems

Stakeholder außerhalb des Systems

Anwendungsfälle

Anmeldung und Postfachansicht

Nutzung aus Sicht des Rechtsanwalts

Nachrichten erstellen und versenden

Nachrichten lesen und beantworten

Arbeiten mit Nachrichten

Nutzung aus Sicht eines anwaltlichen Mitarbeiters

Nachrichten erstellen und versenden

Nachrichten lesen und beantworten

Arbeiten mit Nachrichten

Nutzung aus Sicht eines Mandanten, externen bzw. internen Nutzers

Nutzung aus Sicht eines zustellungsbevollmächtigten

Nachrichtentransport zur Justiz und innerhalb des [System]s

Betrieb aus der Perspektive der BRAK/RAKn

Betrieb aus der Perspektive des Nutzers

Betrieb aus der Perspektive des Rechtsanwalts bzw. des Postfachbesitzers

Betrieb aus der Perspektive des Verwalters

Anforderungen

Anforderungen an den Aufbau des Postfachs

Anforderungen an den Aufbau von Nachrichten
Anforderungen an den automatischen Umgang mit Nachrichten

Anforderungen an die Kommunikationsanbindung des Systems

Anforderungen an die Dokumentation von Systemaktivitäten

Allgemeine Anforderungen an das [System]

Anhang

Status der Artefakte

12

13

15
17
20

22
23

28
28
30

31

32

35
36

42

50
53
53
58
61

63

64

71
75
82
89
96

101

102

111

118

119
121

124

127

127

Seite 3 von 141

Anhang 1 zur Leistungsbeschreibung

Glossar/ Abkürzungen

Gesetzestexte und weitere relevante Dokumente

Bisherigen ZPO

ZPO-neu

Bisherigen Vorschriften der BRAO
BRAO-neu

BGB

Signaturgesetz

Strafgesetzbuch

4.2

4.3

4.3.1

4.3.2

4.3.3

4.3.4

4.3.5

4.3.6
4.3.7

4.3.8 Gesetz zur Förderung der elektronischen Verwaltung (E-Government Gesetz)

127

129
129
130
131

136

136

137
137

139

4.4 Vorschriften zum Inkrafttreten 139

Seite 4 von 141

Anhang 1 zur Leistungsbeschreibung

1. Vorwort

Die Bundesrechtsanwaltskammer (BRAK) ist in der Verantwortung, das Gesetz zur Förderung des

elektronischen Rechtsverkehrs mit den Gerichten 1 umzusetzen. Aus. dem Gesetz ergibt sich die Auf­

gabe, bis zum 01.01.2016 besondere elektronische AnwaltspostfächE? (beA) einzurichten. Diese Post­
fächer sollen eine sichere Kommunikation mit der Justiz ermöglichen. Besonderes Augenmerk muss

hier auf die Anforderungen aus dem anwaltlichen Umfeld gelegt werden, beispielhaft sind hier die

Voraussetzungen der anwaltlichen Verschwiegenheitsverpflichtung und die unverändert bestehenden

verfahrensrechtlichen Regelungen genannt. Es ist dabei insbesondere darauf zu achten, dass rechtli­

che Mechanismen, wie z. B. das durch das Gesetz eingeführte elektronische Empfangsbekenntnis,

abgebildet werden.

Sicherheit und Kommunikation wurde durch jüngste Berichte über die Aktivitäten ausländischer Ge­

heimdienste in der Öffentlichkeit und insbesondere in der Anwaltschaft zu einem sensiblen und inten­

siv diskutierten Thema. Die BRAK darf dieses gesteigerte Bedürfnis nach Sicherheit und Datenschutz

nicht ignorieren. Vielmehr muss die BRAK mit Blick auf diese Entwicklung und die besonderen berufs­

rechtlichen Rahmenbedingen der Anwaltschaft die Sicherheit der beA zum höchsten und schützens­
wertesten Gut erklären. Daraus ergibt sich aber auch die Chance für die BRAK, das führende System

im Bereich sichere Kommunikation zu entwerfen und zu betreiben. Betroffen von dem Gesetz sind die

Rechtsanwälte, die Justiz sowie die RAKn und die BRAK.

Vor dem Hintergrund, dass das Gesetz die elektronische Kommunikation der Anwaltschaft mit den

Gerichten spätestens ab dem 01.01.2022 verpflichtend anordnet und damit als einzige Möglichkeit der
rechtswirksamen Kommunikation definiert, muss man das Projekt als Zeitenwende im justiziellen Ver­

fahren verstehen. Es zu realisieren erfordert von allen Akteuren und insbesondere von der BRAK über

Jahre hinweg den Einsatz erheblicher personeller und finanzieller Ressourcen. Es ist wünschenswert,

dass die anwaltliche Selbstverwaltung das Projekt vorbehaltlos fördert. Ein Scheitern hätte unabseh­
bare Folgen für das Ansehen der Kammern, der BRAK und der Anwaltschaft an sich.

Es besteht ein sehr hohes Interesse der Rechtsanwälte, möglichst viele Kommunikationspartner an
das System anzuschließen. Dazu gehören nicht nur Versicherungen, Behörden oder Gutachter, son­

dern auch Mandanten, die eine Großzahl der Kommunikationsvorgänge generieren.

2. Einführung in das Dokument

Das vorliegende Dokument enthält die Spezifikation auf Kontextebene (kurz Kontextspezifikation) des

Systems zum Betrieb des besonderen elektronischen Anwaltspostfach (beA). Grundlage-für den Auf­

bau dieses Dokument sind die vom International Requirements Engineering Board e.V. definierten

Prinzipien zum Requirements Engineering.

Die Kontextspezifikation ist die erste Stufe zur Planung und Durchführung eines Softwareprojektes
und beschreibt eine möglichst vollständige und selbsterklärende Außensicht auf das geplante System.

Hierbei wird der Kontext (d. h. die Umwelt oder Umgebung) beschrieben, in dem das geplante System

betrieben werden soll. Hierzu gehören insbesondere die Nutzer und die wesentlichen Interaktionen
zwischen dem geplanten System und dem Kontext. Mit dieser Form der Beschreibung werden insbe­

sondere die Grenzen des Systems und damit auch die Verantwortungsbereiche des Systems und

ihrer Betreiber definiert.

1 Bundesgesetzblatt 2013, Teil 1, S. 3786

Seite 5 von 141

Anhang 1 zur Leistungsbeschreibung

Zielgruppe der Kontextspezifikation ist aber nicht nur die Kundenseite, sondern insbesondere auch die
an der Umsetzung des geplanten Systems beteiligten Personen (bspw. Projektleiter oder Software­
Entwickler). Diesen Personen gibt die Kontextspezifikation einen konzentrierten Überblick über die

Aufgaben, die das spätere System unterstützen und durchführen wird. Daher enthält die Kontextspezi­
fikation Inhalte, die dem kundigen Leser unwichtig oder sogar trivial erscheinen mögen. Aus der Per­

spektive der an der Umsetzung beteiligten Personen sind aber häufig gerade diese Informationen von
besonderer Bedeutung, um die Perspektive der Kundenseite verstehen und nachvollziehen zu kön­

nen.

Bewusst verzichtet wird in der Spezifikation auf Kontextebene auf eine Beschreibung des Systems an

sich, wie z. 8. die Darstellung von Benutzeroberflächen. Diese werden in einer noch zu erstellenden
Systemspezifikation. beschrieben. Eine Analogie zur Kontextspezifikation aus dem Bauwesen ist der

Lageplan eines Gebäude, der das Gebäude selbst zeigt, angrenzende Gebäude und Straßen dar­
stellt, sowie häufig auch die Lage der vorhandenen Versorgungsleitungen beschreibt. Der Lageplan
verzichtet wie das Kontextmodell bewusst auf eine Darstellung des Gebäudeinneren. Diese Aufgabe

übernimmt der Bauplan, der den inneren Aufbau des Gebäudes beschreibt. Die Entsprechung zum
Bauplan aus dem Bauwesen wird Systemspezifikation genannt. Diese Systemspezifikation ist Gegen­
stand späterer Entwicklungsschritte.

Diese Form der Strukturierung weichen von der früher üblichen Aufteilung zwischen Pflichten- und
Lastenheft ab, da die industrielle Praxis gezeigt hat, dass diese Aufteilung bei der Entwicklung von
komplexen Softwaresystemen, wie dem hier Vorliegenden, zu unflexibel ist und den Entwicklungspro­

zess nicht unterstützt. Aus entwicklungstechnischer Sicht bietet das hier verwendete Vorgehen eine
Reihe von Vorteilen:

1) Fokussierung auf das Wesentliche: Softwaresysteme werden mit dem Ziel entwickelt, den Nutzer
zu unterstützen. Im vorliegenden Fall geht es u. a. um die Kommunikation zwischen der Anwalt­

schaft und der Justiz. Diese Kommunikation wird schon heute in der Papierwelt durchgeführt und
weist viele Besonderheiten auf (bspw. Fristen, Vertreterregelungen, Zustellungsbevollmächtigte,

Empfangsbekenntnisse), die in einer späteren elektronischen Welt berücksichtigt werden müs­
sen. Die Erfassung dieses Systems „Kommunikation zwischen Anwaltschaft und Justiz" ist Auf­
gabe der Kontextspezifikation.

2) Beschreibung des Systems in der Sprache der Nutzer: IT-Experten sprechen, wie jede Fachdis­
ziplin, in einer ihnen eigenen Sprache, die für Außenstehende teilweise nur schwer verständlich
ist. Die Kontextspezifikation ist von der Zielsetzung nach außen (auf den Kontext) gerichtet und

soll das geplante System dem Nutzer und allen Beteiligten nahe bringen. Denn diese Personen
sind es, die das System verantworten bzw. nutzen werden. Daher beschreibt die Kontextspezifi­
kation das geplante System mit den Fachbegriffen des Kontexts. Nur so kann gewährleistet wer­
den, dass derAufbau und die Funktionsweise des geplanten Systems auch von den richtigen

Personen verstanden werden.

Die Kontextspezifikation wird im nachfolgenden Kapitel 3 präsentiert und ist nach folgendem Muster

aufgebaut:

In Abschnitt 3.1 werden die Ziele präsentiert, die mit dem geplanten System erreicht werden sollen.

Dies sind zum einen Ziele, die sich unmittelbar aus dem Gesetz zur Förderung des elektronischen
Rechtsverkehrs mit den Gerichten ableiten. Des Weiteren werden auch Ziele beschrieben, die im Ver­
lauf des Spezifikationsprojektes identifiziert wurden (bspw. in Workshops).

Seite 6 von 141

Anhang 1 zur Leistungsbeschreibung

In Abschnitt 3.2 wird eine statisch strukturelle Sicht auf den Kontext des geplanten Systems einge­

nommen. Hierzu gehören Nutzer des geplanten Systems und technische Systeme, die mit dem ge­

planten System verbunden sind. Dies ist im Wesentlichen der Lageplan des geplanten Systems.

In Abschnitt 3.3 wird eine ablauforientierte Perspektive auf das System in Form von prototypischen

Anwendungsfällen eingenommen. Ein Anwendungsfall beschreibt einen ab.geschlossenen Vorgang in

Bezug auf das geplante System. Der Vorgang bezieht sich jeweils auf ein oder mehrere Ziele, die

durch den Anwendungsfall erfüllt werden. Die Perspektive der Anwendungsfälle findet im Bauwesen
keine unmittelbare Entsprechung. Eine passende Analogie findet sich aber bspw. in der Filmindustrie.

Bevor ein Film tatsächlich gedreht wird, werden sämtliche (oder gar alle) Szenen durch ein Storyboard

beschrieben. Ein Storyboard ist eine sequenzielle Bilderfolge (typischerweise Handskizzen), die die
späteren Einstellungen des Films beschreibt. So kann sich der Betrachter des Storyboards den späte­

ren Film vorstellen und seine Rückmeldung dazu geben. Die Beschreibung der Anwendungsfälle er­

folgt in dem Dokument allerdings in textueller Form, da nicht die optische Gestaltung sondern die je­

weiligen Vorgänge im Fokus stehen. Dennoch unterstützt eine bildliche Vorstellung beim Lesen das

Verständnis.

Abschnitt 3.4 enthält Anforderungen an das geplante System. Anforderungen sind Aussagen über
Eigenschaften, die das geplante System oder Teile des geplanten Systems erfüllen müssen, um die

für das System definierten Ziele zu erfüllen. Jede Anforderung bezieht sich jeweils auf das System als

Ganzes oder auf einen definierten Teil des geplanten Systems.

Die Information in dem Dokument wird Ihnen in einer hoch strukturierten und formalisierten Form prä­

sentiert. Das Dokument enthält nicht nur Kapitel und Abschnittsnummerierungen, sondern viele weite­

re Strukturierungsmerkmale, die es ermöglichen, Querverweise zwischen den jeweiligen Inhalten her­

stellen zu können. Diese Querverweise sind notwendig, um die Spezifikation möglichst redundanzarm

zu halten. Eine vollständige Redundanzfreiheit kann allerdings auch durch diese Mechanismen nicht

erreicht werden.

Die Nummerierung der einzelnen Spezifikationsbestandteile ist abgesehen von der Kapitel und Ab­

schnittnummerierung nicht fortlaufend oder sortiert. Ursächlich hierfür ist, dass dieses Dokument das

Ergebnis eines Entwicklungsprozesses ist, in dem Artefakte2 teilweise umsortiert bzw. während der

Konzeption wieder gelöscht werden. Um das Auffinden von Querverweisen im Dokument zu erleich­

tern, enthalten die Anlagen zu dieser Spezifikation einen Index über alle referenzierten Elemente.

Da der endgültige Name des Systems zum Zeitpunkt der Fertigstellung dieses Dokumentes noch nicht

feststand, wurde als Platzhalter [System] gewählt.. Sobald der Name festgelegt ist, wird der Platzhalter

durch den richtigen Namen ersetzt.

Dieses Dokument enthält neben den eigentlichen Inhalten eine Vielzahl von Hilfestellungen, die das

Lesen erleichtern sollen und daher auch besonders hervorgehoben sind:

Ein Abschnitt mit dieser Kennzeichnung beschreibt den strukturellen Aufbau der nachfolgenden Sei­

ten. Beispielsweise wird auf der Aufbau der Unterabschnitte eines Kapitels erläutert.

2 Ein Artefakt bezeichnet in der Software-Entwicklung ein Ergebnis bzw. Teilergebnis eines Entwicklungspro­
zesses (bspw. eine Anforderung aber auch ein ganzes Dokument).

Seite 7 von 141

Anhang 1 zur Leistungsbeschreibung

""-----~--~--------·.. ·•··~···· ·-
Ein Abschnitt mit dieser Kennzeichnung beschreibt die dem Dokument zugrundeliegende Methodik.
Beispielsweise wird die Bedeutung oder der Zusammenhang zwischen Zielen und Anwendungsfällen
erläutert.

3. Spezifikation auf Kontextebene

====--=~=========~=~---~=•=--,==--~-
! Auf der Kontextebene wird das geplante System von außen betrachtet. Hierbei wird der Kontext (d. h.
1 die Umwelt oder Umgebung) beschrieb!:m in dem das geplante System betrieben werden soll und die
1 wesentlichen lnterkationen zwischen dem geplanten System und dem Kontext. Hierdurch werden
1 insbesondere die Grenzen des Systems und damit auch die Verantwortungsbereiche des Systems
1 und seiner Betreiber definiert.

j Bewusst verzichtet wird in dieser Spezifikation auf eine Beschreibung des Systems an sich, beispiels-
1 weise wird auf die Darstellung von Benutzeroberflächen verzichtet. Diese werden in einer noch zu
1 erstellenden Systemspezifikation beschrieben.
,,,.=====-""''--=....,.,,=•=·· ==-=~============-=~===~==~•-·-,=•-~....,.,

3.1 Ziele

In diesem Abschnitt werden die Ziele beschrieben, die dur;hdas geplante [s'yst;m] erre~
sollen. Ein Ziel ist eine Aussage darüber, was mit dem geplanten System verändert bzw. erreicht wer- i
den soll. Alternativ zum Wort „Ziel" wird häufig auch „Problem" oder „Zweck" verwendet. t
Die folgende Abbildung erläutert den Aufbau der Zielbeschreibung:

Eindeutige Identifikationsnummer zur
Referenzierung innerhalb der Spezifikation

Kurztitel
des Ziels

.-1-.~------------~------------~
K-Z-5 Der Anwalt soll elektronische Nachrichten an die Justiz übermitteln können

Beschreibung

Detaillierte Ein Anwalt soll der Justiz eine elektronische Nachricht übermitteln können. Eine Nachricht kann aus

Beschreibung des
Ziels, ggf. mit

mehreren Artefakten bestehen. Dabei müssen die Vorgaben aus Dok-1 beachtetwerden. Konkret

ergibt sich aus§ 31a BRAO-neu, dass die BRAK besondere elektronische Anwaltspostfächer(~
Motivation. einrichten muss, über die der Anwalt mit der Justiz kommunizieren kann. Spätestens ab 01.01.2022

ist nurnoch eine elektronische Kommunikation von Anwalt zu Gericht zulässig.

{ Quelle: Gesetz zur Förderung des elektronischen ,Rechtsverkehrs mit den Gerichten (Dok-1)

Benennt den Status · {
des Ziels ==< Status: Fertig

Benennt die Quelle
des Ziels

Die Beschreibung der Ziele ist im Folgenden aufgeteilt in:

Ziele aus dem Gesetz zur Förderung des ERV mit den Gerichten

Weiterführende Ziele aus dem anwa/Uichen Umfeld

Funktionale Ziele

Qualitätsziele

Ziele in Bezug auf den Entwicklungsprozess

Seite 8 von 141

1
1
1

1
1

1

Anhang 1 zur Leistungsbeschreibung

3.1.1 Ziele aus dem Gesetz zur Förderung des elektronischen Rechtsverkehr mit den Gerich­
ten

Dieser Abschnitt beschreibt

Ziele, die sich zum einen direkt aus dem Gesetz zur Förderung des elektronischen Rechtsver­

kehrs mit den Gerichten ableiten Jassen

Ziele, die sich mittelbar aus der Einfühiung der verpflichtenden elektronischen Kommunikation

von Rechtsanwälten mit den Gerichten ergeben.

3.1.1.1 Allgemeine Ziele zum elektronischen Rechtsverkehr

K-Z-2 Die Umsetzung des Gesetzes zur Förderung des elektronischen Rechtsverkehrs. mit den
Gerichten

Beschreibung
Die Vorgaben des Gesetzes zur Förderung des elektronischen Rechtsverkehrs mit den Gerichten und

di~ unverändert geltenden Normen müssen umgesetzt werden (vgl. Dok-1). Wie bereits in der Einlei­

tung (Kapitel 1) beschrieben, ist das neue Gesetz ausschlaggebend für die Errichtung des neuen Sys­

tems. Dazu zählen im Besonderen:

§§ 130a, 130b, 195 ZPO

§§ 13, 14, 30, 31, 47, 53, 55 BRAO

§ 126 BGB

§ 2 SigG

§§ 130a Abs. 2,3,5,6 ZPO-neu, 130c ZPO-neu, 130d ZPO-neu, 174 Abs. 4 ZPO-neu

§§ 31a BRAO-neu, 31b BRAO-neu, 177 Abs. 2 Nr. 7 BRAO-neu

Quelle: Workshop 25.03.2013

Status: Abgenommen

K-Z-4 Jeder Kommunikationspartner muss eindeutig identifizierbar sein

Beschreibung
Gemäß§ 31a BRAO-neu ist die BRAK verpflichtet für jeden im BRAV eingetragenen Rechtsanwalt ein

besonderes elektronisches Anwaltspostfach einzurichten. Dies impliziert, dass ein Postfach und damit

auch alle Kommunikationspartner eindeutig identifizierbar sein müssen.

Optional sollen auch Kanzleien identifizierbar sein.

Quelle:§ 31a Abs.1 BRAO-neu, § 31 BRAO

Status: Abgenommen

Seite 9 von 141

Anhang 1 zur Leistungsbeschreibung

K-Z-31 Die Rechtsanwälte müssen für die Justiz adressierbar sein

Besctireibung
Die Rechtsanwälte müssen von der Justiz erreicht werden können. Dazu muss es eine Lösung geben,

die es der Justiz erlaubt, einen Rechtsanwalt zu suchen und zu adressieren. Insbesondere muss hier­
bei gewährleistet sein, dass ein von der Justiz adressierter Rechtsanwalt auch tatsächlich den Status
eines Rechtsanwalts hat.

Quelle: Workshop 11.06.2013, § 174 Abs. 3 Satz 4 ZPO-neu

Status: Abgenommen

K-Z-62 Alle Beteiligten am System müssen für die Rechtsanwälte adressierbar sein

Beschreibung
Die Rechtsanwälte müssen alle Beteiligten im System (Justiz, andere Rechtsanwälte, RAKn, etc.)
adressieren können. Dazu muss es eine Lösung geben, die es dem Rechtsanwalt erlaubt, diese Be­
teiligten zu suchen und zu adressieren.

Quelle: Workshop 11.06.2013

Status: Abgenommen

3.1.1.2 Kommunikation zwischen Rechtsanwalt und Justiz

K-Z-1 Die Justiz soll elektronisch Nachrichten an Rechtsanwälte übermitteln können

Beschreibung
Das System soll die Justiz in die Lage versetzen, Nachrichten elektronisch an die Rechtsanwälte zu
übermitteln. Dabei müssen die Vorgaben aus Dok-1 beachtet werden. Konkret ergibt sich aus § 31 a

BRAO-neu, dass die. BRAK besondere elektronische Anwaltspostfächer (beA) einrichten muss, über
die die Justiz mit den Rechtsanwälten kommunizieren kann.

Quelle: Gesetz zur Förderung des elektmnischen Rechtsverkehrs mit den Gerichten (Dok-1)

Status: Abgenommen

K-Z-5 Der Rechtsanwalt soll elektronische Nachrichten an die Justiz übermitteln können

Beschreibung
Ein Rechtsanwalt soll der Justiz eine elektronische Nachricht übermitteln können. Dabei müssen die
Vorgaben aus Dok-1 beachtet werden. Konkret ergibt sich aus§ 31a BRAO-neu, dass die BRAK be­
sondere elektronische Anwaltspostfächer (beA) einrichten muss, über die der Rechtsanwalt mit der

Justiz kommunizieren kann. Spätestens ab 01.01.2022 ist nur noch die elektronische Einreichung von
Schriftsätzen und Anlagen durch Rechtsanwälte vor Gericht zulässig.

Gemäß § 945a ZPO-neu werden ab dem 01.01.2016 elektronische Schutzschriftenregister für die
ordentliche Gerichtsbarkeit und die Arbeitsgerichtsbarkeit (§85 Abs. 2 ArbGG) eingerichtet. Die An­
waltschaft soll über das besondere elektronische Anwaltspostfach auch Schutzschriften in die Regis­

ter einreichen können.

Seite 10 von 141

Anhang 1 zur Leistungsbeschreibung

Quelle: Gesetz zur Förderung des elektronischen Rechtsverkehrs mit den Gerichten (Dok-1)

Status: Abgenommen

K-2-48 Die Rechtsanwälte tauschen mit der Justiz maschin.enlesbare Strukturdaten aus

Beschreibung
Zur Unterstützung der Vorverarbeitung und Zuordnung von Nachrichten tauschen Rechtsanwälte und

Justiz bei der Übermittlung von Nachrichten schon heute Strukturdaten aus (bspw. Aktenzeichen).

Diese Strukturdaten sollen ebenfalls in die elektronische Kommunikation übertragen werden.

Gemäß § 174 Abs.4 Satz 3 und 4 ZPO ist das elektronische Empfangsbekenntnis in strukturierter

maschinenlesbarerer Form zu übermitteln. Hierfür ist ein vom Gericht mit der Zustellung zur Verfü­

gung gestellter strukturierter Datensatz zu nutzen. Der Inhalt des Datensatzes soll in einer UAG der

AG Elektronischer Rechtsverkehr der BLK erarbeitet werden.

Quelle:§ 174 Abs.4 Satz 3 und 4 ZPO

Status: Abgenommen

3.1.1.3 Kommunikation zwischen Rechtsanwälten

K-2-3 Die Rechtsanwälte sollen miteinander elektronisch kommunizieren können

Beschreibung
Das [System] soll es den Rechtsanwälten erlauben, Nachrichten an andere Rechtsanwälte zu senden.
Hierdurch wird auch die Zustellung von Anwalt zu Anwalt gemäß §195 ZPO erfasst.

Da die Kommunikation unter Rechtsanwälten die gleichen Sicherheitsanforderungen wie die Kommu­

nikation mit der Justiz hat, können die gleichen Mechanismen verwendet werden wie bei der Kommu­

nikation mit der Justiz.

Motivation: Die BRAK kann durch dieses Vorhaben nicht nur die Anwaltschaft, sondern den komplet­

ten elektronischen Rechtsverkehr positiv beeinflussen.

Quelle:§ 195 ZPO

Status: Abgenommen

K-2-49 Die Rechtsanwälte tauschen mit anderen Rechtsanwälten Strukturdaten aus

Beschreibung ..
Um auf beiden Seiten eine automatisiert.e Verarbeitung und Zuordnung der elektronischen Daten zu

ermöglichen, müssen sogenannte Strukturdaten ausgetauscht werden. Diese Daten enthalten allge­

meine Angaben, die es ermöglichen die Nachricht z. B. einem laufenden Verfahren zuzuordnen. Der

Austausch der Strukturdaten findet in beide Richtungen statt und ist immer Teil einer Nachricht. Das ·

elektronische Empfangsbekenntnis soll z. B. gern. § 174 ZPO-neu in Form von Strukturdaten übermit­

telt werden. Im Falle der Zustellung von Rechtsanwalt zu Rechtsanwalt ergibt sich dies aus der Ver­

weisung in§ 195 Abs. 2 ZPO auf §174 Abs. 4 ZPO-neu.)

Seite 11 von 141

Anhang 1 zur Leistungsbeschreibung

Quelle: §§ 17 4 Abs. 4, 195 Abs. 2 ZPO-neu

Status: Abgenommen

3.1.1.4 Ziele in Bezug auf die Kommunikation

K-Z-35 Die Übertragung von Nachrichten muss nachweisbar manipulationsfrei erfolgen

Beschreibung
Der Rechtsanwalt muss sich darauf verlassen können, dass Nachrichten auf dem Übertragungsweg

nicht unbemerkt verändert werden können. Daher muss die Übermittlung einer Nachricht nachweisbar

manipulationsfrei erfolgen.

Der Empfänger muss in die Lage versetzt werden zu überprüfen, ob eine Nachricht ohne Veränderung
bei ihm angekommen ist.

Quelle: Workshop 11.06.2013

Status: Abgenommen

K-Z-6 Die Übertragung von Nachrichten muss nachweisbar geheim erfolgen

Beschreibung
Die anwaltliche Verschwiegenheitsverpflichtung ist ein Kernwert der Anwaltschaft. Der Rechtsanwalt

muss sich darauf verlassen können, dass die Nachricht auf dem Weg zu ihm von Niemandem zur
· Kenntnis genommen werden konnte. Dies gilt genauso für den umgekehrten Weg, also vom Rechts­
anwalt zur Justiz oder einem Beteiligten.

Quelle: Workshop 11.06.2013 und das Gesetz zur Förderung des elektronischen Rechtsverkehrs mit
den Gerichten Dok-1, § 43a Abs. 2 BRAO, § 2 BORA und§ 203 StGB.

Status: Abgenommen

K-Z-10 Die Authentifizierung muss mit zwei unabhängigen Sicherungsmitteln erfolgen {Zwei­
Faktor-Authentifizierung)

Beschreibung .
Das Gesetz (s. Quelle) besagt: ,,[...] dass der Zugang zu dem besonderen elektronischen Anwalts­
postfach nur durch ein sicheres Verfahren mit zwei voneinander unabhängigen Sicherungs'mitteln
möglich ist. Sie kann unterschiedlich ausgestaltete Zugangsberechtigungen für Rechtsanwälte und für

andere Personen vorsehen."

Quelle:§ 31a Abs. 2 Satz 1 BRAO

Status: Abgenommen

Seite 12 von 141

Anhang 1 zur Leistungsbeschreibung

K-Z-8 Die Integration weiterer gesetzlich definierter Teilnehmer der elektronischen Kommuni­
kation

Beschreibung
Gemäß § 92 Abs. 1 i. V. m. § 98 Abs. 1 und 2 BRAO müssen Postfächer für die Anwaltsgerichte ein­

gerichtet werden. Mögliche Kommunikationspartner sind Rechtsanwälte, RAKn und die General­

staatsanwaltschaft.

Gemäß § 53 Abs. 4 BRAO können andere Personen als Rechtsanwälte durch die RAK zum Vertreter

bestellt werden (Personen mit Befähigung zum Richteramt und Referendare). Diese Personen brau­

chen ein beA-ähnliches Postfach, um z. B. Nachrichten versenden zu können.

Gemäß§ 55 Abs. 1 Satz 1 BRAO können andere Personen (als Rechtsanwälte,) welche die Befähi­

gung zum Richteramt erlangt haben, zum Abwickler einer Kanzlei bestellt werden. Gemäß§ 55 Abs. 3

Satz 1 i. V. m. § 53 Abs. 9-10 BRAO hat der Abwickler die gleichen Berechtigungen wie der Vertreter.

Gemäß § 30 Abs. 2 BRAO kann an den zustellungsbevollmächtigten, auch von Anwalt zu Anwalt, wie

an den Rechtsanwalt selbst zugestellt werden. Der Zustellungsbevollmächtigte wird in den Datensatz

des vertretenen Rechtsanwaltes gemäß § 31 Abs. 3 i. V. m. § 29 Abs. 1 BRAO und § 29a Abs. 2

BRAO in das bundesweite amtliche Anwaltsverzeichnis (BRAV) eingetragen.

Gemäß § 177 Abs. 2 neue Nummer 7 soll die BRAK die elektronische Kommunikation der Rechtsan­

wälte mit Gerichten, Behörden und sonstigen Dritten unterstützen.

Quelle: s. Beschreibung

Status: Abgenommen

3.1.2 Weiterführende Ziele aus dem anwaltlichen Umfeld

Die Anwaltschaft hat ein weitergehendes Interesse daran, dass weitere Stakeho/der fäil des Systems

sind. In diesem Kapitel werden die Ziele erfasst, die nicht direkt mit der Kommunikation zwischen

Rechtsanwalt und Justiz oder Rechtsanwalt zu Rechtsanwalt in Zusammenhang stehen.

K-Z-50 Die Integration von Teilnehmern aus dem anwaltlichen Umfeld in die elektronische
Kommunikation

Beschreibung
Es gibt Fälle, in denen Postfächer benötigt werden, die keinem Rechtsanwalt zuzuordnen sind. Bei­

spiele sind die BRAK und die RAKn. Diese Personen oder Organisationen sollen Postfächer bekom­

men, die Teil des [System]s sind und in Umfang und Funktionalität einem beA entsprechen. Dazu

sollen die Postfächer in dem Adressverzeichnis gefunden werden.

Quelle: Ergebnis aus allen Workshops

Status: Abgenommen

Seite 13 von 141

Anhang 1 zur Leistungsbeschreibung

K-Z-51 Weitere Teilnehmer sollen integrierbar sein

Beschreibung
Betroffen vom Gesetz zur Förderung des elektronischen Rechtsverkehrs mit den Gerichten sind die

Rechtsanwälte, die Justiz sowie die RAKn und die BRAK. Vor dem Hintergrund, dass das Gesetz die

elektronische Kommunikation spätestens ab dem 01.01.2022 verpflichtend macht und damit als einzi­
ge Möglichkeit der rechtskräftigen Kommunikation definiert, kann man von einer Zeitenwende in der

Kommunikation zwischen Rechtsanwalt und Justiz sprechen.

Es besteht darüber hinaus ein sehr hohes Interesse der Rechtsanwälte, alle Beteiligten an das [Sys­
tem] anzuschließen. Dazu gehören nicht nur Versorgungswerke Versicherungen, Behörden oder Gut­

achter, sondern auch Mandanten, die eine Großzahl der Kommunikationsvorgänge ausmachen.

Das [System] soll sich nach und nach für weitere Teilnehmer öffnen (z. B. Versicherungen, Behörden,

etc.). Daher muss ~s Schnittstellen geben, die weitere Systeme anbinden können.

Das System soll für diese Schnittstelle eine Abrechnungsmöglichkeit vorsehen.

Quelle: Alle Workshops

Status: Abgenommen

K-Z-52 Die Mandanten sollen als Kommunikationspartner einbezogen werden

. Beschreibung
Es besteht ein sehr hohes Interesse der Rechtsanwälte, alle Beteiligten an das [System] anzuschlie­
ßen (s. K-Z-51). Dazu gehören nicht nur Versicherungen, Behörden oder Gutachter, sondern auch

Mandanten, die eine Großzahl der Kommunikationsvorgänge generieren.

Der Rechtsanwalt soll seine Mandanten in seine elektronische Kommunikation mit einbeziehen und

die Möglichkeit haben seinen Mandanten Nachrichten sicher zuzustellen bzw. Nachrichten auf siche­
rem Weg von seinen Mandanten zu empfangen. Eine eigenständige Kommunikation der Mandanten
(bspw. Nachrichten an weitere Beteiligte) ist nicht vorgesehen, sollte aber nicht technisch ausge­
schlossen werden. Das System soll für diese Schnittstelle eine Abrechnungsmöglichkeit vorsehen.

Quelle: Ergebnis aus allen Workshops

Status: Abgenommen

K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

Beschreibung
Das [System] soll sich möglichst gut in die bestehenden Abläufe der anwaltlichen Arbeit einbinden.

Motivation: Das Ziel ist es, die bestehenden Abläufe möglichst nicht zu verändern, es sei denn es

ergeben sich monetäre oder zeitliche Vorteile aus der Umstellung der Abläufe. Vorhandene Strukturen
müssen berücksichtigt werden. Zum Beispiel wird in der Regel in Kanzleien an einer zentralen Stelle
der gesamte Posteingang erledigt. Dazu können Abläufe, wie z. B. die Terminabsprache unterstützt

und verbessert werden. Darüber hinaus müssen die bestehenden Verwaltungsstrukturen der Anwalt­
schaft (RAKn und BRAK) ausreichen unterstützt werden.

Seite 14 von 141

Anhang 1 zur Leistungsbeschreibung

Quelle: Workshop 04.06.2013

Status: Abgenommen

K-Z-63 Eine Langzeitarchivierung von Daten ist nicht vorgesehen.

Beschreibung
Das [System] wird mit dem Ziel der Kommunikation entwickelt. Aufgrund der großen Anzahl an Nut­

zern wird ein hohes Datenaufkommen erwartet. Die bei der Kommunikation anfallenden Daten in

Form von Nachrichten und Anhängen gehören in den Verantwortungsbereich des Rechtsanwalts bzw.
des Nutzers (§ 50 BRAO). Daher wird die Langzeitarchivierung der Daten im Postfach in Form einer

elektronischen Akte explizit ausgeschlossen.

Dieses Ziel impliziert jedoch nicht, dass es Drittanbieter untersagt ist, das [System] um eine sichere

Lösung zur Langzeitarchivierung von Nachrichten zu erweitern.

Quelle: § 50 BRAO

Status: Abgenommen

K-2-65 Unterstützung der Abrechnung von Nutzungskosten

Beschreibung
Das Finanzierungsmodell für das [System] ist zum jetzigen Zeitpunkt noch nicht festgelegt. Beispiels­

weise ist denkbar, dass Leistungen für einige Nutzer des Systems pauschal abgerechnet werden und

für andere Nutzer nicht.

Für diese Form der Abrechnung muss eine entsprechende Unterstützung bereitgestellt werden.

Quelle: Präsidiumssitzung vom 18.11 :2013

Status: Abgenommen

3.1.3 Funktionale Ziele

In diesem Kapitel werden die funktionalen Ziele aufgeführt Funktionale Ziele be.schreiben Änderun-:

gen im Umfeld des Systems, bzw. Eigenschaften, die das System in Bezug auf seine Umwelt aufwei~;

sen muss.

K-2-61 Jeder Nutzer muss die Möglichkeit haben, seinen Zugang zum [System] löschen zu
lassen.

Beschreibung
Das Bundesdatenschutzgesetz räumt jeder Person das Recht ein, dass seine personenbezogenen

Daten auf Wunsch gelöscht werden. Da jeder Nutzer persönlich identifiziert werden muss (s. K-Z-4),

sind mit seinen Zugangsdaten auch personenbezogene Daten verknüpft. Daher muss jedem

Nutzer die Möglichkeit gegeben werden, seinen Zugang zu löschen.

Seite 15 von 141

Anhang 1 zur Leistungsbeschreibung

Ausgenommen von dem Ziel sind Rechtsanwälte und Nutzer, die als zustellungsbevollmächtigter

agieren. Aufgrund der verpflichtenden Natur des [System]s für Rechtsanwälte .ist der Zugang zum
[System] als Rechtsanwalt mit dem Status des Nutzers als Rechtsanwalt verknüpft. Daher kann ein
Rechtsanwalt seinen Zugang (und damit seine persönlichen Daten) nur aus dem [System] löschen,

indem er seine Zulassung als Rechtsanwalt zurückgibt. Die analoge Argumentation gilt für einen Nut­
zer mit der Aufgabe des zustellungsbevollmächtigten.

Quelle: §§ 20 Abs. 2, 35 Abs. 2 BDSG

Status: Abgenommen

K-2-7 Das Arbeiten mit mobilen Endgeräten

Beschreibung
Die anwaltliche Arbeit ist nicht nur auf die Kanzleiräumlichkeiten beschränkt. Insbesondere durch die

zunehmende Verbreitung mobiler Endgeräte (Notebooks, TabletPCs, Smartphones) müssen Funktio­
nalitäten des [System]s auch auf mobilen Endgeräten zur Verfügung gestellt werden.

Die Ausprägung und der verfügbare Funktionsumfang werden zum Systemstart eingeschränkt sein

(bspw. nur das Lesen von Nachrichten wird unterstützt). Mit Blick auf die unvorhersehbare technische
Entwicklung innerhalb der nächsten Jahre und Jahrzehnte darf aber nicht ausgeschlossen werden,
dass das [System] auf entsprechend ausgestatteten Endgeräten in Zukunft auch vollständig .mobil

genutzt wird.

Quelle: Workshop 29.04.2013

Status: Abgenommen

K-2-53 Die Erreichbarkeit aus dem Internet

Beschreil:mng
Der Zugriff auf das [System] soll über das Internet erfolgen. Dazu ist eine gesicherte Verbindung

(s. K-A-10) erforderlich.

Hinweis: Der Zugriff auf das [System] darf nicht mit dem Austausch der Nachrichten verwechselt wer­
den. Der Transport der Nachrichten muss nicht zwangsläufig über das Internet erfolgen, hierzu kön­

nen andere Mechanismen (bspw. eigene Datenleitungen) verwendet werden.

Quelle: Workshop 25.03.2013

Status: Abgenommen

K-Z-23 Die Unterstützung menschlicher Nutzer

Beschreibung
Das [System] soll von menschlichen Nutzern verwendet werden können.

Quelle: Workshop 25.03.2013

Status: Abgenommen

Seite 16 von 141

Anhang 1 zur Leistungsbeschreibung

K-Z-24 Die Unterstützung maschineller Nutzer

Beschreibung
Das [System] soll die maschinelle Nutzung unterstützen. Das [System] soll z. B. aus einer Kanzleisof­

tware heraus erreichbar sein.

Quelle: Workshop 25.03.2013

Status: Abgenommen

3.1.4 Qualitätsziele

In diesem Kapitel werden die Qualitätsziele aufgeführt, diese beschreiben Eigenschaften die das [Sys-,

tem] haben muss. Bei der Umsetzung des Systems müssen diese Ziele eingehalten werden, da das

System sonst unbrauchbar wäre (Beispiel: Ausfallsicherheit oder Unterstützung menschlicher Nutzer).

K-Z-0 Solange für ein Postfach die Zugangsdaten geheim und die Authentifizierungsmerkmale
in persönlicher Verwahrung des Postfachinhabers sind, müssen die Inhalte des Post­
fachs vor dem Zugang Unbefugter sicher sein

Beschreibung
Dieses Ziel formuliert prägnant die Sicherheitsmaxime des [System]s. Wenn die Zugangsdaten (d. h.

Nutzername und Passwort) und das Authentifizierungsmerkmal (bspw. Signaturkarte oder nPA) in

sicherer Verwahrung sind, darf niemand unbefugten Zugriff auf den Inhalt des Postfachs bekommen.

Als Authentifizierungsmittel soll die Verwendung verschiedener Mittel nebeneinander möglich sein.

Quelle: Alle Workshops

Status: Abgenommen

K-Z-64 Die Ausrichtung auf den deutschen Markt

Beschreibung
Das Gesetz zur Förderung des elektronischen· Rechtsverkehrs wurde in Deutschland erlassen. Dies

impliziert, dass das aus dem Gesetz resultierende System:

a) in der Bundesrepublik Deutschland betrieben wird und benutzbar sein muss

b) · die deutsche Sprache verwendet

c) für deutsche Gerichte und

d) im deutschen Rechtsanwaltsverzeichnis gemäß§ 31 BRAO geführte Rechtsanwälte verfügbar ist

Quelle:§ 31a Abs. 1 Satz 1 BRAO-neu

Status: Abgenommen

Seite 17 von 141

Anhang 1 zur Leistungsbeschreibung

K-Z-15 Das Reaktionsverhalten des [System]s soll möglichst konstant sein

Beschreibung
Das [System] wird zu einem zentralen Arbeitsgegenstand der Rechtsanwälte werden. Daher muss
das [System] dem Nutzer unter allen Umständen (bspw. bei hoher Nutzerzahl oder der Übertragung

extrem großer Nachrichten) ein stabiles Reaktionsverhalten zeigen.

Motivation: Die Akzeptanz des [System]s wird maßgeblich durch das Verhalten in kritischen Situatio­

nen beeinflusst. Reichen bspw. viele hundert Rechtsanwälte in letzter Minute ein fristgebundenes
Schreiben ein und das [System] verpasst aufgrund von Kapazitätsproblemen die fristgerechte Einrei­
chung, wir.d die Akzeptanz bei den betroffenen Rechtsanwälten deutlich sinken.

Quelle: Workshop 29.04.2013

Status: Abgenommen

K-Z-16 Die Ausfallsicherheit

Beschreibung
Der Gesetzgeber definiert das [System] spätestens ab 2016 als verpflichtendes und einziges Kommu­
nikationsmittel mit der Justiz. Mit Beginn der verpflichtenden Kommunikation muss eine maximale

Verfügbarkeit des [System]s zu jedem Zeitpunkt gewährleistet sein.

Quelle: Workshop 29.04.2013

Status: Abgenommen

K-Z-28 Der Nutzer soll die Arbeit an einer Nachricht möglichst ohne Datenverlust unterbrechen

können

Beschreibung
Es muss möglich sein, dass man die Bearbeitung einer Nachricht unterbricht und zu einem späteren

Zeitpunkt fortsetzt.

Quelle: Workshop 29.04.2013

Status: Abgenommen

K-Z-19 Der Nutzer kann seine empfangene Nachricht nachweisbar manipulationsfrei ablegen

Beschreibung
Der Rechtsanwalt hat die Möglichkeit, seine Post so auf seinem Rechner oder einem anderen lokalen
Systemen abzulegen, dass er nachweisen kann, dass die abgelegte Nachricht der Nachricht ent­

spricht, die der Rechtsanwalt über sein beA empfangen hat.

Quelle: Ergebnis aus allen Workshops

Status: Abgenommen

Seite 18 von 141

Anhang 1 zur Leistungsbeschreibung

K-Z-18 Die Barrierefreiheit

Beschreibung

Das besondere elektronische Anwaltspostfach soll barrierefrei ausgestaltet sein.

Quelle: § 31 a Abs. 1 Satz 2 BRAO-neu

K-Z-26 Der Zugriff muss möglichst multiplattform und hardwareunabhängig sein

Beschreibung

Das [System] muss sich von unterschiedlichsten Systemen aufrufen lassen. Dazu zählen PCs mit div.

Betriebssystemen, mobile Endgeräte wie z.B. iPad oder andere Tablets, aber auch Smartphones.

Abhängig von der verwendeten Plattform/Hardware können funktionale Einschränkungen jedoch nicht

vollständig ausgeschlossen werden. Beispielsweise ist das Display eines Smartphones nur bedingt

zum Betrachten komplexer Baupläne geeignet.

Quelle: Workshop 29.04.2013

Status: Abgenommen

K-Z-29 Der aktuelle Status der verschiedenen Übermittlungsvorgänge soll nachvollziehbar sein

Beschreibung
Die Anhänge an den Nachrichten können sehr groß werden. Daher muss das [System] eine Möglich­

keit bieten, große Mengen an Daten zuverlässig zu versenden. Der Vorgang des Uploads in das [Sys­

tem] und des Versands in andere Postfächer muss für den Benutzer nachvollziehbar sein, das heißt,

der Benutzer muss jederzeit erkennen können, ob die Daten noch übertragen werden oder ob der

Vorgang abgeschlossen wurde.

Quelle: Workshop 29.04.2013

Status: Abgenommen

K-Z-56 Die technischen Voraussetzungen zur Nutzung müssen minimal sein

Beschreibung

Die technische Infrastruktur ist aufgrund der großen Anzahl an Rechtsanwälten. divergent. Daher müs­

sen die technischen Voraussetzungen für die Nutzung des [System]s minimal sein.

Motivation: Das [System] darf aufgrund seiner verpflichtenden Verwendung ab 2022 keinen Rechts­

anwalt ausschließen (§ 130d ZPO-neu). Darüber hin~us sind technische Vorgaben in Bezug auf die

Nutzung des Systems mit Blick auf eine breite Nutzerakzeptanz nicht durchsetzbar.

Quelle: Ergebnis aus allen Workshops

Status: Abgenommen

Seite 19 von 141

Anhang 1 zur Leistungsbeschreibung

K-Z-57 Der Datenverlust bei unvorhersehbaren Ereignissen soll minimal sein

Beschreibung .
In unvorhersehbaren Situationen (bspw. Absturz des PCs beim Rechtsanwalt) sollen möglichst weni­

ge Daten verloren gehen.

Quelle: Ergebnis aus allen Workshops

Status: Abgenommen

K-Z-58 Der Support soll möglichst problemnah und einfach erfolgen

Beschreibur1g
Im Problemfall soll der Nutzer möglich schnell und unkompliziert Hilfe bekommen können. Hierzu sol­

len Mechanismen vorgesehen werden, die es dem Nutzer ermöglichen, schnell Hilfe zu bekommen

(bspw. Kontakt zu Telefonsupport). Gleichzeitig sollen dem Support alle notwendigen und rechtlich

zulässigen Informationen zur Verfügung gestellt werden, um eine schnelle und problemnahe Hilfestel­
lung zu bieten.

Quelle: Ergebnis aus allen Workshops

Status: Abgenommen

K-Z-11 Die Abläufe sollen rechtssicher dokumentiert werden

· Beschreibung

§ 233 ZPO ermöglicht die Wiedereinsetzung in den vorherigen Stand, falls eine Partei ohne ihr Ver­

schulden eine Frist versäumt.§ 130d Abs. 1 Satz 2 und 3 ZPO-neu regelt, dass bei vorrübergehender

technischer Unmöglichkeit der elektronischen Übermittlung eine Einreichung nach den allgemeinen

Vorschriften zulässig bleibt. Für das [System] leitet sich hieraus ab, dass die Abläufe innerhalb des

[System]s (z. B. Kommunikationsvorgänge) rechtssicher dokumentiert werden müssen, um im unver­

schuldeten Fehlerfall Wiedereinsetzung beantragen zu können.

Motivation: Wenn bspw. im Falle eines technischen Problems auf Seiten der Justiz die Nachricht eines

Rechtsanwalts nicht fristgerecht zugestellt werden kann, muss dieser Umstand für den Rechtsanwalt

dokumentiert sein. Die Dokumentation muss in einer Art und Weise zur Verfügung gestellt werden, die

es dem Rechtsanwalt ermöglicht, sein Unverschulden an dem Umstand rechtssicher zu belegen.

Quelle:§ 233 ZPO, § 130d Abs. 1 Satz 2 und 3 ZPO-·neu

Status: Abgenommen

3.1.5 Ziele in Bezug auf den Entwicklungsprozess

... -•------

In diesem Kapitel werden die Ziele aufgeführt, die den Entwicklungsprozess der Software betreffen.
Diese Ziele haben direkten Einfluss auf die Qualität der Software, der Möglichkeit schnell und flexibel

auf Änderungen oder Fehler zu reagieren und die Weiterentwicklung der Softv.lare.

Seite 20 von 141

Anhang 1 zur Leistungsbeschreibung

K-Z-66 Sämtliche Entwicklungsartefakte werden im . Rahmen der rechtlichen Möglichkeit
öffentlich zugänglich gemacht

Beschreibung

Für das geplante [System] werden maximale Sicherheitsanforderungen definiert. Gemäß dem Kerck­

hoffschen Prinzip3 kann Sicherheit nicht durch das Verbergen der Sicherungsmittel (konkret der Ver­

schlüsselungsverfahren) erzeugt werden, nur der Schlüssel selbst darf verborgen bleiben. Für die

Entwicklung des [System]s wird dieses Prinzip zur Maxime für den gesamten Entwicklungsprozess

erhoben, d. h. es werden sämtliche Entwicklungsartefakte (Spezifikation, Testfälle, Quellcode, etc.)
öffentlich zugänglich gemacht.

· Aus dem Vorgehen leiten sich unter anderem die folgenden Vorteile ab:

Der Nachweis der Geheimhaltung wird dadurch erbracht, dass jeder Mensch den Programmcode

darauf hin prüfen kann, ob das [System] die Daten zu jedem Zeitpunkt nur berechtigter.i Nutzern

zugänglich macht.

Der Nachweis der Manipulationsfreiheit kann analog zum Nachweis der Geheimhaltung erfolgen.

Die Anbindung von Drittsystemen (bspw. Kanzleisoftware) wird massiv erleichtert, da die jeweili­

gen Unternehmen Zugriff auf sämtliche Entwicklungsartefakte haben.

Die Verwendung der Entwicklungsartefakte bei der Entwicklung von Drittsystem bietet die Mög­

lichkeit der Verbesserung des [System]s, da die Artefakte von einer großen Menge weiterer Per­

sonen gelesen und geprüft werden.

Quelle: Arbeitstreffen Sandkühler/Lummel/von Seltmann/Gläß

Status: Abgenommen

K-2-21 Die Entwicklung soll in kleinen Schritten erfolgen

Beschreibung

Die Aufteilung der zu lösenden Probleme in einzelne kleine Teile folgt dem Gedanken der Dekomposi­

tion. Es ist besser in kleinen Schritten bei der Softwareentwicklung schnell voran zu kommen, als bei

der endlosen Planung großer Etappen zu scheitern und deshalb nie an das Ziel zu gelangen.

Quelle: Workshop 29.04.2013

Status: Abgenommen

K-2-59 Die Entwicklung soll kontinuierlich erfolgen

Beschreibung

Die Entwicklung des [System]s ist mit der Inbetriebnahme in 2016 nicht abgeschlossen. Zum einen

werden sich technologischen Voraussetzungen weiterentwickeln (insbesondere die Endgeräte und die

Verschlüsselungsverfahren), zum anderen werden sich die Bedürfnisse der Anwaltschaft weiterentwi-

3 http://de.wikipedia.org/wiki/Kerckhoffs%E2%80%99_Prinzip

Seite 21 von 141

Anhang 1 zur Leistungsbeschreibung

ekeln. Daher muss das Entwicklungsprojekt für das [System] als kontinuierlicher und langfristiger Pro­
zess gedacht werden 4.

Quelle: Workshop 29.04.2013

, Status: Abgenommen

K-Z-55 Die Benutzer sollen Rückmeldungen über die Nutzung komfortabel übermitteln können.

Beschreibung
Im Rahmen der Weiterentwicklung sollen die Benutzer zu Teilaspekten befragt werden können. Das

[System] soll so entworfen werden, dass es möglich ist, verschiedene Versionen an verschiedene
Gruppen auszuliefern.

Quelle: Workshop 29.04.2013

Status: Abgenommen

3.2 Kontextmodell

.Das Kontextmodell beschreibt eine statisch strukturelle Sicht auf den Kontext des geplanten Systems.
Hierzu gehören Nutzer des geplanten Systems aber auch technische Systeme, die mit dem geplanten
System verbunden sind.

Eine Analogie zum Kontextmodell aus dem Bauwesen ist der Lageplan eines Gebäude, der das Ge­
bäude selbst zeigt, angrenzende Gebäude und Straßen darstellt, sowie häufig auch die Lage der vor- i
handenen Versorgungsleitungen anzeigt Der- Lageplan verzichtet wie das Kontextmodell bewusst auf 1
eine Darstellung des Gebäudeinneren. Diese Aufgabe übernimmt der Bauplan, der den inneren Auf-1
bau des Gebäudes beschreibt. Der Bauplan würde der Systemspezifikation entsprechen.

Die folgende Abbildung erläutert den Aufbau der Beschreibung eines Kontextelements:

DetaU!ierte '
Besdireibu 11g des
Elements, ggf. mit
Motil.'"1:iott ·

Be11 ennldie Qi1elle
des Ele1i1enfa . .
Benennt den sfatus
des Eiements

Liste der.Ände1'uli gen
an diesei11 Elements

E.rn.det1UgetdeiitifjJ{at{onsi111nirneriut
1lefer~li2ieh1iig\i1r1~1hallj~~~,?P.ezifi!<ati6fr

K11i•ztitel:
:ais Elein'ents

;r·'.·+··-,···
: K7M~~1 Rechtsanwalt

Bescli(f?lb~1ig
Der Anwalt ist e1n besonderer Nutzer und Hauptzielgruppe· des Systems. Jeder Anwalt besitzt genau
e1n beA, das ihm persönlh:h zugeordnet ist. Der Anwalt kann uneingeschränkt innerhalb des Systems:
kommuriiziei-eii und auch Nachrichtl.,h, 13ndie Justiz senden (siehe K-A~29t . ,' . .

.oarüber hinaut kanif eiri R~9ht~n\½lt in der lfou~ des Ve.rtrefers/iuaMlung#l>evollmächtlgt.en -l'!zw;.
des Abwic:kler'$ Einsic~tln clie,f>ost e1nes anderen RA nehmen, Hierw muss-der RA'Jedoch filrd,lese

. Rofle bei.tetlt werdet\; r
.....1.: ..
! [Q.uene: WorKsfü:ip 29.04;2013
,=!'•· . =·. : .

·{f status:. ~ertig

n Datum l Name. U 27.09.2013 1 adessö•:

Änderung-shist:orie
1 Beschreibung
. . .Artefakt erstellt·

4 http://de.wikipedia.org/wiki/Continuous Delivery

Seite 22 von 141

Anhang 1 zur Leistungsbeschreibung

Der Kontext des [System]s wird im Folgenden in die'fo/genden Abschnitte aufgeteilt:

In Abschnitt 3.2. 1 werden die Kommunikationspartner im [System] dargestellt, d, h. diejenigen
Nutzer des Systems, die über das [System] miteinander kommunizieren.

In Abschnitt 3.2.2 wird die Infrastruktur beschrieben, über die die Kommunikation abgewickelt
werden soll.

In Abschnitt 3.2.3 werden die zur Verwaltung und zum Betrieb des Systems notwendigen Nut­
zer bzw. Elemente beschrieben.

In Abschnitt 3,2.4 werden diejenigen Stakeholder beschrieben, die einen Bezug zum [System]
haben, aber explizit nic{Jt als Teil des Systemkontexts angesehen werden.

3.2.1 Perspektive Kommunikationspartner

Abbildung 1 stellt den Systemkontext des [System]s in Bezug auf die Kommunikationspartner dar:

Rechtsanwälte (s. K-ME-1) ggf. unterstützt durch seine Mitarbeiter (s. K-ME-2)

- Die Justiz (s. K-MA-1)

Die Rechtsanwaltskammern (s. K-ME-5)

Die Bundesrechtsanwaltskammer (s. K-ME-6)

Externe Nutzer (s. K-ME-3)

Interne Nutzer (s. K-ME-4)

Zustellungsbevollmächtigte (s. K-ME-10)

Mandanten (s. K-ME-8)

Kanzleisoftware (s. K-MA-2), d. h. Rechtsanwälte, die eine Kanzleisoftware nutzen.

S.A.F.E. Infrastruktur (s. K-MA-3)

Zusätzlich zu diesen Kommunikationspartnern soll das [System] offen sein für eine Erweiterung um

weitere Kommunikationspartner, die vergleichbar mit der Justiz ein eigenes Kommunikationssystem

betreiben (s. K-A-21).

Seite 23 von 141

Anhang 1 zur Leistungsbeschreibung

zustellungs­
bevollmächtigter

;K '(;" .. __ (K-ME-10)

A ----------------
Mandant --------

(K-ME-8) ;K <,------ ----------

Interner Nutzer
(K-ME-4)

'

'

Externer Nutzer
(K-ME-3)

[System]

~ A

Mitarbeiter
K-ME-2)

---- '----,,.----.,---~ ---------.

-------------- ·------.

--- 1/ ~

Kanzleisoftware
(K-MA-2)

__ __.-- ·Rechtsanwalts- Bundesrechts-
___ __.--- kammer anwaltskammer

(K-MA-5) (K-MA-6)

S.A.F.E.

Infrastruktur
(K-MA-3)

Justiz
(K-MA-1)

--. -~,._..__,,-------...-----..

Nachrichten Nachrichten Identifikations-
senden & empfangen empfangen Information < ------------------> -----------> ----

Abbildung 1 Kommunikationspartner

K-ME-1 Rechtsanwalt

Beschreibung
Der Rechtsanwalt ist ein besonderer Nutzer und Hauptzielgruppe des Systems. Jeder Rechtsanwalt

besitzt genau ein beA, das ihm persönlich zugeordnet ist. Der Rechtsanwalt kann uneingeschränkt
innerhalb des Systems kommunizieren und auch Nachrichten an die Justiz senden (s. K-A-29).

Darüber hinaus kann ein Rechtsanwalt in der Rolle des Vertreters/Zustellungsbevollmächtigten bzw.
des Abwicklers Einsicht in die Post eines anderen Rechtsanwalts nehmen. Hierzµ muss der Rechts­

anwalt jedoch für diese Rolle bestellt werden.

Quelle:§§ 31a ZPO-neu, § 30 BRAO, §§ 53, 55 BRAO, Workshop 29.04.2013

Status: Abgenommen

K-ME-2 Mitarbeiter

Beschreibung.
Ein Mitarbeiter (MA) ist ein eingeschränkter Nutzer des Systems und wird im Auftrag eines Rechtsan­
walts (bzw. eines externen oder internen Nutzer) tätig. Ein Mitarbeiter besitzt kein eigenes beA und
kann nur im Auftrag und mit expliziter Berechtigung eines anderen Nutzers Nachrichten versenden (s.

K-A-29).

Neben den durch die RAK bestellen Vertretern (K-ME-1) kann ein RA einen anderen RA-Kollegen mit
so weitreichenden Rechten ausstatten, dass dieser RA-Kollege schließlich dieselben Befugnisse auf

dem Postfach des RA besitzt wie ein durch die RAK bestellter Vertreter.

Quelle: Workshop 29.04.2013, Workshop 28.05.2014

Status: Abgenommen

Seite 24 von 141

Anhang 1 zur Leistungsbeschreibung

K-ME-3 Externer Nutzer

Beschreibung
Ein externer Nutzer besitzt ein eigenes, dem beA funktional äquivalentes Postfach (s. K-A-29).

Beispiele für externe Nutzer sind Anwaltsgerichte und insbesondere Vertreter oder Abwickler eines

Rechtsanwalts, die selbst keine Rechtsanwälte sind und damit kein eigenes beA besitzen.

Quelle: Vorschlag von Dienstleister

Status: Abgenommen

K-ME-4 Interner Nutzer

Beschreibung
Ein interner Nutzer besitzt ein eigenes, dem beA funktional äquivalentes Postfach. Der interne Nutzer

ist in Bezug auf die Kommunikationsmöglichkeiten allerdings eingeschränkt (s. K-A-29). Die Möglich­

keiten der Berechtigung zum Versand von Nachrichten werden in K-A-29 beschrieben.

Beispiele für interne Nutzer sind Mitarbeiter der RAKn oder der BRAK. · Das Recht zur Anlage von

internen Nutzern liegt ausschließlich bei der BRAK und den RAKn.

Status: Abgenommen

K-ME-5 Rechtsanwaltskammer

Beschreibung
Die Rechtsanwaltskammer ist ein besonderer Benutzer des Systems. Jede Rechtsanwaltskammer

erhält genau einen solchen Benutzer. Er dient der Kommunikation zwischen der RAK und den ihr zu­

gehörigen Rechtsanwälten, der Kommunikation mit anderen RAKn und der BRAK (s. K-Z-50). Daher

verfügt die RAK über ein eigenes Postfach.

Zur Gewährleistung der eindeutigen Identifizierbarkeit der Kommunikationspartner (s. K-Z-4) muss

das Postfach einer RAK einer ausgewählten Person (bspw. Geschäftsführer oder Mitarbeiter) der RAK

organisatorisch (nicht systemtechnisch) zugeordnet sein. Diese Person ist damit für sämtliche Kom­
munikation über dieses Postfach verantwortlich. Darüber hinaus ist diese Person für die Sicherungs­

mittel des Postfachs (s. K-Z-10) verantwortlich.

Weiterer Zugriff auf das Postfach kann analog zum Mitarbeiterkonzept für Rechtsanwälte realisiert

werden.

Die Rechtsanwaltskammer soll bspw. in der Lage sein:

allen ihren Mitgliedern eine Nachricht (bspw. eine Information über eine Veranstaltung),

Mitgliedern anderer Rechtsanwaltskammern (z. B. bei einem bevorstehenden Kammerwechsel),

der Justiz,

anderen Rechtsanwaltskammern und

Seite 25 von 141

Anhang 1 zur Leistungsbeschreibung

der BRAK Nachrichten zuzusenden. Das [System] soll dies entsprechend unterstützen (s. K-A-

78).

Quelle: Workshop 11.06.2013

Status: Abgenommen

K-ME-6 BRAK

Beschreibllng
Die Bundesrechtsanwaltskammer ist ein besonderer Benutzer des Systems. Er dient der Kommunika­
tion zwischen der BRAK, den RAK und den Rechtsanwälten (s. K-Z-50). Daher verfügt die BRAK über
ein e'igenes Postfach.

Zur Gewährleistung der eindeutigen Identifizierbarkeit der Kommunikationspartner (s. K-Z-4) muss
das Postfach der BRAK einer ausgewählten Person (bspw. Geschäftsführer oder Mitarbeiter) der
BRAK organisatorisch (nicht systemtechnisch) zugeordnet sein. Diese Person ist damit für sämtliche
Kommunikation über dieses Postfach verantwortlich. Darüber hinaus ist diese Person für die Siche­
rungsmittel des Postfachs (s. K-Z-10) verantwortlich.

Weiterer Zugriff auf das Postfach kann analog zum Mitarbeiterkonzept für Rechtsanwälte realisiert
werden.

Die Bundesrechtsanwaltskammer soll in der Lage sein, allen Rechtsanwälten und allen Rechtsan­
waltskammern eine Nachricht zuzusenden (bspw. eine Information über eine Veranstaltung). Das
[System] soll dies entsprechend unterstützen (s. K-A-78). Quelle: Workshop

11.06.2013

Status: Abgenommen

K-ME-8 Mandant

Beschreitmng
Der Mandant eines Rechtsanwalts kann zur sicheren Kommunikation mit seinem Rechtsanwalt
(s. K-Z-52) ein beA-ähnliches Postfach erhalten.

Die Kommunikationsfähigkeiten des Mandanten im [System] sind sehr eingeschränkt, da er mit dem
Postfach nur mit dem oder den Rechtsanwälten kommunizieren kann, die ihn vertreten. Die Kommu­
nikation von Mandaten mit weiteren Kommunikationspartnern im [System] ist nicht vorgesehen.

Das System soll für die Schnittstelle eine eigenständige Abrechnungsmöglichkeit vorsehen.

Quelle: Workshop 29.04.2013

Status: Abgenommen

Seite 26 von 141

Anhang 1 zur Leistungsbeschreibung

K-ME-10 Zustellungsbevollmächtigter

Beschreibung
Im Rahmen der Befreiung von der Kanzleipflicht muss der Rechtsanwalt einen zustellungsbevoll­

mächtigten benennen (s. § 30 Abs. 1 BRAO), dem seine Post (auch die elektronische Post) zugestellt

werden kann.

Der zustellungsbevollmächtigte muss nicht zwangsläufig ein Rechtsanwalt sein, daher wird der zu­

stellungsbevollmächtigte als eigenständiger Nutzer aufgeführt. Dies schließt jedoch nicht aus, dass

auch ein anderer Postfachbesitzer (bspw. ein Rechtsanwalt) zustellungsbevollmächtigter werden

kann. Der nicht-anwaltliche zustellungsbevollmächtigte kann, nach erfolgreicher Bestellung durch die

RAK, auf das beA des Rechtsanwalts zugreifen. Er hat jedoch nur eingeschränkte Befugnisse in Be­

zug auf den Versand von Nachrichten, da er nur ein Empfangsbekenntnis versenden darf.

Quelle: Workshop 29.04.2013, § 30 Abs. 1 BRAO

Status: Abgenommen

K-MA-1 Justiz

Beschreibung

Die Justiz, insbesondere die Gerichte, sind ein wesentlicher Kommunikationspartner für den Rechts­
anwalt.

Quelle: Dok-1

Status: Abgenommen

K-MA-2 Kanzleisoftware

Beschreibung
Ein Teil der Rechtsanwälte setzt spezialisierte Kanzleisoftware ein. Um die bestehenden Abläufe in

den Kanzleien mit Kanzleisoftware abbilden zu können (s. K-Z-60), müssen Rechtsanwälte auch mit

Hilfe von Kanzleisoftware auf das [System] zugreifen können.

Die Kanzleisoftware wird bestimmte Fähigkeiten benötigen, um z. B. Zugriffsrechte auf Postfächer

oder Abruf des Adressbuches zu ermöglichen.

Quelle: Workshop 29.04.2013

Status: Abgenommen

K-MA-3 S.A.F.E. Infrastruktur

Beschreibung
Jeder Kommunikationspartner innerhalb und außerhalb des Systems muss eindeutig identifizierbar

sein (s. K-Z-4). Zur systemübergreifenden Identifikation hat sich die S.A.F.E. Infrastruktur im e- Jus­

tice/e-Gouvernement als Standard etabliert und wird auch für das [System] angebunden (s. K-A-54).

Quelle: Workshop 25.03.2013

Seite 27 von 141

Anhang 1 zur Leistungsbeschreibung

Status: Abgenommen

3.2.2 Perspektive Kommunikationsinfrastruktur

Abbildung 2 nimmt die Perspektive der Kommunikationsinfrastruktur ein. Hierzu werden die Rechts­

anwälte, Mitarbeiter, interne und externe Nutzer unter dem Begriff Nutzer zusammengefasst. Ein we­

sentlicher Teil der Kommunikationsinfrastruktur wird über das Internet realisiert (s. K-A-22), d. h. sämt­

liche Kommunikationspartner können über das Internet auf das [System] zugreifen bzw. können vom

[System] angesprochen werden. Aus dieser Anforderung leitet sich unmittelbar ab, dass die Anbin­

dung des [System]s an das Internet über die Einsatzfähigkeit des [Systems] entscheidet. Daher liegt
es in der Verantwortung des Betreibers des [System]s, dass das [System] und die Internetverbindung

die höchst mögliche Verfügbarkeit aufweisen müssen (s. K-A-23 und K-A-24).

Die Verantwortung des Systems endet allerdings mit dem Übergang ins Internet, d. h. ein Ausfall der
Internetanbindung eines Nutzers oder ein Ausfall der Internetanbindung eines Intermediäres geht

nicht zu Lasten des Systems, sondern zu Lasten des Nutzers bzw. des Betreibers des Intermediär.

Ein Intermediär ist ein vermittelndes Serversystem, das Mehrwerte wie Signaturprüfung erbringt (vgl.

http:1/de. wikipedia. org/wiki/On line _Services_ Computer _Interface):

Alternativ soll es möglich sein, die Kommunikation zu Intermediären und Nutzern auch über dedizierte

Standleitungen zu realisieren, sofern dies von den Beteiligten gewünscht ist (s. K-A-25). Hier liegt die

Verantwortung beim Auftraggeber des Betreibers der Standleitung.

Der Ausfall der Infrastruktur des Internet als Ganzes ist zwar aufgrund der internen Struktur des Inter­

net sehr unwahrscheinlich, muss aber aufgrund der offenen Natur des Internets als höhere Gewalt

angesehen werden und kann weder dem Nutzer noch dem Betreiber zu Lasten gelegt werden.

Nutzer
via Internet

Nutzer
via Standleitung

Internet

provider "-
(Nutzer) ~ '

,----------•
Standleitungs­
dienstleister
(Nutzer)

~

Internet

• Internet- / 1

provider 1

(HbeA) :

'" -- - - -- •---- - - System
(HbeA)

Abbildung 2 Kommunikationsinfrastruktur

Internet-

/

provider
{Intermediär)

•---------
Standleitungs­
dienstleister
(HbeA oder Justiz)

/
.. --- - - ·•- - -----

3.2.3 Perspektive Verwaltung und Betrieb des Systems

Intermediär A
der Justiz

Intermediär B
der Justiz

Im Rahmen der Verwaltung und des Betriebs werden verschiedene Verwaltungsaufgaben notwendig.

Dazu gehören:

Verwaltung von Nutzern (Anlage neuer Nutzer, Änderung und Löschung bestehender Nutzer)

Verwaltung von Postfächern (bspw. Erzeugung und Löschung von Postfächern).

Seite 28 von 141

Anhang 1 zur Leistungsbeschreibung

Verwaltung von Postfachübergreifenden Aufgaben (Vertreter, Zustellungsbevollmächtigter, Ab­

wickler)

Bei der Verwaltung von Nutzern und Postfächern ist, wie in Abbildung 3 dargestellt von der Rolle des

Benutzers abhängig, welche Aktionen er innerhalb des [Systems] ausführen kann. Bestimmte Rechte

können auch weitergegeben werden, z. B. kann ein Rechtsanwalt das Recht Mandanten anzulegen,

an seine Mitarbeiter gegeben (vgl. K-A-27).

K-U-2

anlegen
ändern
löschen

anlegen
ändern
löschen

~
BRAK/RAK

(K-ME-5) (K-ME-6)

A
Externer Nutzer

(K-ME-3)

1 nterner Nutzer
(K-ME-4)

anlegen
ändern
löschen

löschen

löschen

Abbildung 3 Anlegen, Ändern und Löschen von Benutzern

A
Rechtsanwalt

(K-ME-1)
anle en

nlegen

ändern
löschen

Das Verwalten von Postfächern wird hauptsächlich automatisch durch Einträge in der Kammersoft­

ware der RAKn gelöst. Nur für Nicht-Rechtsanwälte, die ein eigenes Postfach haben (BRAK, RAKn, ·

Versorgungswerke, etc.) muss der Systemverwalter eingreifen.

Bei der Verwaltung der postfachübergreifenden Aufgaben muss unterschieden werden zwischen au­

tomatisierten Prozessen und Aufgaben, die vom Systemverwalter erledigt werden müssen.

BRAV

Beschreibung
Das BRAV ist das führende Verzeichnis aller Rechtsanwälte.

Quelle:§§ 31a BRAO-neu, § 31 BRAO, Workshop 29.04.2013

Status: Abgenommen

Seite 29 von 141

K-U-3

Anhang 1 zur Leistungsbeschreibung

Kammersoftware

Beschreibung_

Die Verwaltungssoftware der RAKn muss in die Lage versetzt werden, die Daten mit dem BRAV ab­

zugleichen und Verwaltungsaufgaben zu erledigen.

Quelle: Workshop 25.03.2013

Status: Abgenommen

K-ME-7 Systemverwalter

Beschreibung.

Der Systemverwalter erledigt diverse Verwaltungsaufgaben (vgl. Abschnitt 3.3.10). Da dieser Nutzer

weitreichende Befugnisse, wie das Einrichten von Nutzern, hat, muss er sich auch mit einem Authenti­

fizierungsmittel anmelden.

Quelle: Vorschlag von Dienstleister

Status: Abgenommen

3.2.4 Stakeholder außerhalb des Systems

Neben den zuvor dargestellten Nutzern existieren viele weitere Stakeholder mit mittelbarem oder un­

mittelbarem Bezug zum [System], die zukünftig als mögliche Kommunikationspartner innerhalb oder
außerhalb des [System]s agieren können. Aktuell werden diese allerdings explizit nicht betrachtet.

Diese Gruppe umfasst die folgenden Stakeholder (in alphabetischer Reihenfolge):

Behörden

Bundesamt für Justiz

Finanzämter

EDV-Dienstleister der Kanzleien

Gerichtsvollzieher

Justizkasse

Polizei

Sachverständige

Sozietätsfähige Berufe (Steuerberater, Wirtschaftsprüfer und Patentanwälte, die in einer Sozietät

mit Rechtsanwälten tätig sind)

Staatsanwaltschaft

Versicherungen, z. B. KFZ-Haftpflicht, Rechtsschutz, Berufshaftpflicht

Seite 30 von 141

Anhang 1 zur Leistungsbeschreibung

3.3 Anwendungsfälle

Im Unterschied zur statisch strukturellen Sicht des Kontextmodells nehmen die Anwendungsfälle eine ,
verhaltens- oder ablauforientierte Perspektive auf das System ein. Ein Anwendungsfall beschreibt !
einen abgeschlossenen Vorgang in Bezug auf das geplante System. Der Vorgang bezieht sich jeweils i
auf ein oder mehrere Ziele, die durch den Anwendungsfall erfüllt werden. Die Perspektive der Anwen- !
dungsfälle findet im Bauwesen keine unmittelbare Ents'prechung. Eine passende Analogie findet sich !

' aber bspw. in der Filmindustrie. Bevor ein Film tatsächlich gedreht wird, werden sämtliche (oder gar !
alle) Szenen durch ein Storyboard beschrieben. Ein Storyboard ist eine sequenzielle Bilderfolge (typi- !
scherweise Handskizzen), die die späteren Einstellungen des Films beschreibt. So kann sich der Be- !
trachter des Storyboards den späteren Film vorstellen und seine Rückmeldung dazu geben. Die Be- !
schreibung der Anwendungsfälle erfolgt in dem Dokument allerdings in textueller Form, da nicht die i
optische Gestaltung sondern die jeweiligen Vorgänge im Fokus stehen. Nichtsdestotrotz unterstützt l
eine. bi\dli9h5:~~~r~t~~~~~ Le~~_erf n~~__1;cf w:!~sf~~~da~_y~rst_ändnis~=. =-·=~=~==,--~

Die folgende Abbildung erläutert den Aufbau der Anwendungsfallbeschreibung:

Liste von Zielen, die
durch diesen
Anwendungsfall erfüllt·
Werden

Vorbedingungen, die
zur Ausführung des
Anwendungsfalls
erfüllt sein müssen.

Typischer Ablauf des
Anwendungsfall in
Form von Schritten,
ggf. mit Verweis auf
Anforderungen

Alternative Abläufe im
Vergleich züm
Hauptszenario

Llste von Beteiligten
im Anwendungsfall

Benennt die Quelle
d.es Anwendungsfalls
Benennt den Status
des Anwendungsfalls

Eindeutige ldentifikationsnumnier zur
Referenzierung innerhalb cier Spezifikation

K-AW~ll3 RA exportiert Nachricht

Kurztitel
des Anwendungsfalls

1
Erfllllte Ziele . .

- K-2-19 Der Nutzer kann seine empfangene Nachricht nachweisbar ma~ipulationsfrei ablegen.
·. K-2~29 Der aktuelle Status·der verscliied'enen Übermittlungsvorgänge soll nachvollziehbar sein
- K·Z•ll Die Abläufe sollen rechtssicher dokumentiert werden

{

Vorbedingung· ~~~ . . · ·
- . Oe. r RA hat im K-AW·501 lm Postfach eine Nachricht ausgewählt und die Funktion „Exp.ort#

gewählt(Rechte im JS:A:.ll. definiert],

·Hauptmmario · · · · · · · · · ·

1) Das [System] stellt sämtliche Dateien· und Inhalte der Nachricht zusammen und bietet dem RA

den Download dieser inhalte in einer gebündelten Datei (siehe K·A-75) an. Der Export der
Nachricht wird im Postfach)ournal dokumentiert (siehe KCA-3i).

2) Der RA definiert einen Ablageort für die Datei.
3) Der Rechner des RA lädt die Dateien an die gewünschte Stelle runter.
4) Die gebündelte Datei steht dem RA im lokalen Systemzur Verfügung.

{

Alternativszenarien

2a) Der RA bricht den Vorgang ab. Die Nachricht wird.nicht heruritergeladen.

{

Beteiligte

• Rechtsanwalt (K-ME-1)
- (System)

{

{ Quelle: abgeleitet aus Zielen

Status: fertig

Die Nummerierung der Schritte der'Alternativszenarien wird um einen Buchstaben erweitert, um eine
zusammengehörige Gruppe von Schritten zu kennzeichnen bzw. um verschiedene alternative Abläufe
unterscheidbar zu machen. Die Nummer eines Schrittes ist dabei so zu verstehen, dass der entspre­
chende Schritt im Hauptszenario durch den alternativen Schritt ersetzt wird, bspw. ersetzt 2a)
Schritt

Die Anwendungsfälle des [System]s werden in folgender Reihenfolge beschrieben:

Seite 31 von 141

Anhang 1 zur Leistungsbeschreibung

In Abschnitt 3.3. 1 wird die Anmeldung am [System] und die Postfachansicht beschrieben.

- In Abschnitt 3.3.2 wird die Nutzung des Systems aus Sicht eines-Rechtsanwalts beschrieben.

In Abschnitt 3. 3. 3. wird die Nutzung des Systems aus Sicht eines anwaltlichen Mitarbeiters be- ·
schrieben.

In Abschnitt 3.3.4 wird die Nutzung des Systems aus Sicht eines Mandanten, externen bzw.
internen Nutzers beschrieben.

In Abschnitt 3.3.5 wird die Nutzung des Systems aus Sicht eines Zustellungsbevollmächtigten
beschrieben.

.- In Abschnitt 3.3.6 wird der Nachrichtentransport zur Justiz und innerhalb des Systems be­
schrieben.

In Abschnitt 3.3. 7 wird der Betrieb aus Perspektive derBRAK und der RAKn beschrieben ..

In Abschnitt 3.3.8 wird der Betrieb aus der Sicht eines Nutzers beschrieben.

In Abschnitt 3.3.9 wird der Betrieb aus der Sicht eines Rechtsanwalt bzw. Postfachbesitzers
beschrieben.

In Abschnitt 3.3. 10 wird der Betrieb aus der Sicht eines Verwalters beschrieben.

3.3.1 Anmeldung und Postfachansicht

K-AW-500 Ein Nutzer meldet sich am [System] an

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

K-Z-10 Die Authentifizierung muss mit zwei unabhängigen Faktoren erfolgen (Zwei-Faktor- Au­

thentifizierung)

K-Z-7 Arbeiten mit mobilen Endgeräten

K-Z-53 Erreichbarkeit aus dem Internet

K-Z-23 Unterstützung menschlicher Nutzer

K-Z-26 Der Zugriff muss multiplattform und hardwareunabhängig sein

Vorbedingung
Für den Nutzer -> Rechtsanwalt wurde ein beA angelegt und das beA wurde aktiviert (K-A-34, K­
A-23).

Der Nutzer -> Mitarbeiter wurde vom [System] erfolgreich angelegt und hat seine Zugangsdaten

bekommen (K-A-34, K-A-23).

Seite 32 von 141

Anhang 1 zur Leistungsbeschreibung

Der Nutzer-> zustellungsbevollmächtigter wurde vom [System] erfolgreich angelegt und hat sei­
ne Zugangsdaten bekommen (K-A-34, K-A-23).

Der Nutzer -> Abwickler wurde vom [System] erfolgreich angelegt und hat seine Zugangsdaten
bekommen (K-A-34, K-A-23).

Der Nutzer -> Vertreter wurde vom [System] erfolgreich angelegt und hat seine Zugangsdaten
bekommen (K-A-34, K-A-23).

Hauptszenario

1) Der Nutzer öffnet das Portal des [Systems].

2) Das [System] präsentiert dem Nutzer die Anmeldemaske.

3) Der Nutzer gibt seinen Benutzernamen und sein Kennwort ein und aktiviert sein Authentifizie­
rungsmerkmal (bspw. Signaturkarte).

4) Das [System] prüft Benutzername, Kennwort und Authentifizierungsmerkmal und bestätigt die
Korrektheit der Anmeldung.

5) Das [System] leitet den Nutzer weiter zur Anzeige des Postfachs (K-AW-501).

Alternativszenarien
4a) Der Nutzer gibt seinen Benutzernamen und/oder Kennwort falsch ein. Das [System] meldet dem

Nutzer, dass der Benutzername und/oder das Kennwort falsch eingegeben wurden. Das [System]
speichert jede falsche Kennworteingabe im Nutzerjournal. Bei dreimaliger falscher Eingabe in
Folge sperrt das [System] den Zugang des Nutzers für eine bestimmte Zeit. Danach hat der Nut­

zer erneut drei Versuche, sollten diese wieder falsch sein, sperrt sich das [System] erneut für ei­
ne bestimmte Zeit.

3a) Das Authentifizierungsmerkmal funktioniert nicht mehr/ist abgelaufen. Das [System] gibt dem

Nutzer darüber einen Hinweis. Eine Anmeldung)st nicht möglich, der Nutzer kann aber über den
Support einen Authentifizierungsreset durchführen lassen (K-AW-406).

BeteiHgte
Nutzer:

o Rechtsanwalt (K-ME-1)

o Mitarbeiter (K-ME-2)

o zustellungsbevollmächtigter (K-ME-1 O)

o Abwickler

o Vertreter

[System]

Quelle: Abgeleitet aus den Zielen

Seite 33 von 141

Anhang 1 zur Leistungsbeschreibung

Status: Abgenommen

K-AW-501 Ein Nutzer betrachtet das Postfach

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

Vorbedingung
Der Nutzer hat sich ordnungsgemäß am [System] angemeldet und authentifiziert (K-A-34, K-AW- ·
501 erfolgreich ausgeführt).

Hauptszenario _
1) Das [System] lädt das Postfach des Nutzers und zeigt dem Nutzer den aktuellen Posteingang an.

Der Posteingang ist strukturiert dargestellt (s. K-A-11).

2) Der Nutzer kann zwischen Posteingang, Postausgang, Papierkorb und Entwürfe wechseln. Das
[System] zeigt dem Nutzer die Inhalte entsprechend an (s. K-A-12).

3) Der Nutzer hat die Möglichkeit, verschiedene Funktionalitäten zu wählen (K-A-27).

4) Das [System] wechselt abhängig der gewählten Funktionalität in den entsprechenden Anwen­
dungsfall (s. Abbildung 4 bzw. Abbildung 5).

Alternativszenarien
1 a) Der Nutzer ist ein Mitarbeiter bzw. Zustellungsbevollmächtigter bzw. Abwickler ohne eigenes

beA. Das [System] lädt alle Postfächer, denen der Nutzer zugewiesen ist und zeigt entsprechend

den aktuellen kombinierten Posteingang an. Der Posteingang ist strukturiert dargestellt (K-A-11
bzw. K-A-20)

2b) Der Nutz.er meldet sich vom [System] ab, weiter mit K-AW-502.

Beteiligte
Alle Nutzer

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

K-AW-502 Ein Nutzer meldet sich vom [System] ab

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

Vorbedingu.ng _
Der Nutzer hat in K-AW-501 die Funktionalität „Abmelden" gewählt. Alternativ kann der Nutzer in
jedem Anwendungsfall die Funktionalität „Abmelden" wählen und erreicht K-AW-502.

Seite 34 von 141

Anhang 1 zur Leistungsbeschreibung

Nach einer definierten Zeitperiode (bspw. 10 Minuten), in der der Nutzer das [System] nicht nutzt,
greift die automatisierte Abmeldung (für automatisierte Abmeldung s. K-A-13 Automatische Ab­

meldung).

Hauptszenario
1) Das [System] deaktiviert die Benutzeroberflächen und meldet den Nutzer vom [System] ab.

2) Das [System] bestätigt dem Nutzer die erfolgreiche Abmeldung durch einen entsprechenden
Dialog. In dem Dialog hat der Nutzer die Möglichkeit zurück zur Anmeldemaske (K-AW-500) zu

wechseln.

Alternativszenarien
Keine

Beteiligte
Alle Nutzer

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

3.3.2 Nutzung aus Sicht des Rechtsanwalts

Dieser Abschnitt enthält eine Reihe von Anwendungsfällen für den Rechtsanwalt, die in verschiedens­
ter Weise miteinander verbunden sind. Beispielsweise kann der Rechtsanwalt nach dem Öffnen einer
Nachricht diese Nachricht unmittelbar beantworten, weiterleiten oder auch zurück zum Postfach ge­
hen. Alle diese Abhängigkeiten werden zur Erleichterung der Übersicht im nachfolgenden Diagramm
graphisch dargestellt. Die Lesart dieses Diagramms erfolgt in ähnlicher Form wie das Spielen eines
Brettspiels. Der Ablauf startet am Startknoten, von da aus wird der erste Anwendungsfall (500) er­
reicht. Nach diesem Anwendungsfall kann der Rechtsanwalt sein Postfach betrachten. (501). Hier hat
der Rechtsanwalt nun die Möglichkeit, viele verschiedene Handlungsoptionen zu wählen. Er kann
bspw. eine Nachricht lesen (107), einen neuen Entwurf erstellen (103) oder sich wieder vom [System]
abmelden (502). Nachdem der Rechtsanwalt sich abgemeldet hat, erreicht er den Endknoten und
beendet damit die des s\/•~ri:>1m

Seite 35 von 141

Anhang 1 zur Leistungsbeschreibung

108 RA öffnet Nachricht
mit ausstehendem EB

104 RA öffnet Nach­
richtenentwurf

'-------,Hl>-<il 111 RA beantwortet
Nachricht

Referenz auf Identifikations­
nummer (K-AW-x)

110 RA gibt Nach
richt mit EB zurück

502 RA meldet sich
vorn [System] ab

105 RA signiert Nach­
richtenentwurf

•

113 RA exportiert
Nachricht

106 RA versendet
eine Nachricht

• Startknoten

@ Endknoten

Anwendungs
falfknoten

◊ Entscheidungsknoten: Nach diesem Knoten stellt das {System] verschiedene Handlungsoptionen zur Verfügung,
Informationen zu den Handlungsoptionen finden sich im Anwendungsfall der dem Entscheidungsknoten vorangeht.

♦ Zusammenführungsknoten: An diesem Knoten laufen mehrere Handlungsstränge zusammen.

Name des Anwendungsfalls

Abbildung 4 Abhängigkeiten de.r Anwendungsfälle aus Sicht des Rechtsanwalts

3.3.2.1 Nachrichten erstellen und versenden

K-AW-103 Ein Rechtsanwalt erstellt einen Nachrichtenentwurf

Erfüllte Ziele
K-Z-5 Der Rechtsanwalt soll elektronische Nachrichten an die Justiz übermitteln können

K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

K-Z-28 Der Nutzer soll die Arbeit an einer Nachricht ohne Datenverlust unterbrechen können

K-Z-56 Die technischen Voraussetzungen zur Nutzung müssen minimal sein

K-Z-23 Unterstützung menschlicher Nutzer

K-Z-29 Der aktuelle Status der verschiedenen Übermittlungsvorgänge soll nachvollziehbar sein

K-Z-57 Der Datenverlust bei unvorhersehbaren Ereignissen soll minimal sein

Vorbedingung
Der Rechtsanwalt hat in K-AW-501 die Funktion neue Nachricht erstellen gewählt (Rechte sind in

K-A-27 definiert).

Hauptszenario
1) Der Rechtsanwalt wählt die gewünschten Merkmale der zu sendenden Nachricht aus (K-A-14).

Seite 36 von 141

Anhang 1 zur Leistungsbeschreibung

2) Das [System] zeigt dem Rechtsanwalt entsprechend der gewählten Merkmale die erforderlichen

Eingaben (Empfänger, Betreff, Aktenzeichen, etc., ggf. erforderliche Anlagen). Die Erstellung der

Nachrichtwird im Nachrichtenjournal gespeichert (s. K-A-73).

3) Der Rechtsanwalt gibt den/die Empfänger der Nachricht ein (s. K-AW-119).

4) Das [System] prüft den/die Empfänger gegen die verfügbaren Verzeichnisse und erkennt sämtli­

che Empfänger der Nachricht.

5) Der Rechtsanwalt bearbeitet die Nachricht und lädt ggf. notwendige Anlagen hoch (K-A-18). Beim

Hochladen eines nicht signierten Schriftsatzes gibt das System dem Benutzer die Möglichkeit

diesen zu signieren.

6) Das [System] speichert sämtliche Änderungen und bestätigt ggf. das erfolgreiche Hochladen der

Nachricht (Hinweis: beim Hochladen großer Anlagen zeigt das [System] den Fortschritt der Hoch-

ladeaktivität an, erfüllt K-Z-29). ·

7) Nachdem alle Anlagen und Eingaben erfolgreich getätigt wurden, aktiviert das [System] die Mög­

lichkeit zum Signieren der Nachricht oder zum Speichern der Nachricht als Nachrichtenentwurf.

Enthält die Nachricht einen signierten Schriftsatz, so wird die Möglichkeit zum Versenden akti­

viert. Die Funktionalität „Abbrechen" ist zu jedem Zeitpunkt möglich.

8) Der Rechtsanwalt wählt die Funktionalität „Signieren". Damit ist die qualifizierte elektronische

Signatur gemeint. (Berechtigung s. K-A-29), weiter bei K-AW-105.

Alternativszenarien
4a) Das [System] kann einen oder mehrere Empfänger der Nachricht nicht in den verfügbaren Ver­

zeichnissen identifizieren. Das [System] zeigt dem Rechtsanwalt eine Fehlermeldung über die

nicht identifizierten Empfänger an (der Versand der Nachricht ist nicht möglich, solange die Emp­

fängerliste nicht vollständig identifiziert ist).

Sb) Das Hochladen einer Datei schlägt fehl, das [System] zeigt dem Rechtsanwalt an, dass die Datei

nicht erfolgreich hochgeladen wurde (bspw. wurde die Netzwerkverbindung kurzzeitig unterbro­

chen) und bietet dem Rechtsanwalt die Möglichkeit an, die Datei erneut hochzuladen.

Sc) Aufgrund eines unvorhersehbaren Ereignisses kann der Rechtsanwalt die Bearbeitung des Nach­

richtenentwurfes nicht abschließen (bspw. durch einen Stromausfall). Sämtliche bis zum Zeit­
punkt des Ereignisses gespeicherten Daten bleiben als Nachrichtenentwurf unter Entwürfe des

Rechtsanwalts erhalten (erfüllt K-Z-57).

8d) Der Rechtsanwalt betätigt im Verlauf des Anwendungsfalls die Funktionalität „Entwurf löschen",
das [System] geht zurück zu K-AW-501, bisher getätigte Eingaben gehen verloren, der Nachrich­

tenentwurf wird vom [System] in den Papierkorb verschoben und verbleibt dort bis zum endgülti­

gen Löschen bzw. zum Ablauf der Speicherfrist (s. K-A-17).

8e) Der Rechtsanwalt wählt die Funktionalität „Entwurf speichern", das [System] geht zurück zu K­

AW-501, die Nachricht wird als Entwurf unter Entwürfe gesichert.

8f) Der Rechtsanwalt betätigt im Verlauf des Anwendungsfalls die Funktionalität „Nachrichtenentwurf

senden", weiter bei K-AW-106.

Seite 37 von 141

Anhang 1 zur Leistungsbeschreibung

8g) Ab dem 01.01.2018 kann gemäß § 130a Abs. 3 ZPO-neu auf die qualifizierte elektronische Sig­

natur verzichtet werden, sofern der Rechtsanwalt sicher angemeldet ist. Der Rechtsanwalt wählt

die Funktionalität „Nachrichtenentwurf senden", weiter bei K-AW-106.

Beteiligte
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

K-AW-119 Ein Rechtsanwalt wählt einen oder mehrere Empfänger für eine Nachricht

Erfüllte Ziele
K-Z-62 Alle Beteiligten müssen für die Rechtsanwälte adressierbar sein

K-Z-5 Der Rechtsanwalt soll elektronische Nachrichten an die Justiz übermitteln können

K-Z-3 Rechtsanwälte solle.n miteinander elektronisch kommunizieren können

K-Z-23 Unterstützung menschlicher Nutzer

Vorbedingur1g
Der Rechtsanwalt hat in K-AW-501 „neue Nachricht erstellen" oder „Nachricht beantworten" oder

,,Nachricht weiterleiten" gewählt (Rechte sind im K-A-27 definiert).

Hauptszenario
9) Der Rechtsanwalt öffnet das Adressbuch (K-A-65) und wählt einen oder mehrere Empfänger aus.

10) Der Rechtsanwalt prüft und bestätigt die Auswahl des/ der Empfänger.

11) Der/Die ausgewählte/n Empfänger werden in den Nachrichtenentwurf/in die fertige Nachricht

übernommen.

12) Zurück zum ursprünglichen Anwendungsfall.

Alternativszenarien
1a) Der Rechtsanwalt wählt die Empfänger aus seiner Favoritenliste aus.

1b) Der Rechtsanwalt kann in seinem Adressbuch nicht alle Empfänger ermitteln und wechselt zum
globalen Verzeichnis (K-A-69), wo er die Empfänger manuell ermittelt.

Beteiligte
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Seite 38 von 141

Anhang 1 zur Leistungsbeschreibung

Status: Abgenommen

K-AW-104 Ein Rechtsanwalt öffnet einen Nachrichtenentwurf

Erfüllte Ziele
K-Z-23 Unterstützung menschlicher Nutzer

K-Z-29 Der aktuelle Status der verschiedenen Übermittlungsvorgänge soll nachvollziehbar sein

K-Z-57 Der Datenverlust bei unvorhersehbaren Ereignissen soll minimal sein

K-Z-28 Der Nutzer soll die Arbeit an einer Nachricht ohne Datenverlust unterbrechen können.

Vorbedingung
Der Rechtsanwalt hat im Postkorb einen bereits vorhandenen Entwurf ausgewählt und geöffnet

(s. K-AW-501, Rechte sind im K-A-27 definiert).

Hauptszenario .

1) Das [System] zeigt dem Rechtsanwalt den zuletzt gespeicherten Zustand des Nachrichten­

entwurfs an (K-A-18).

2) Der Rechtsanwalt bearbeitet den bestehenden Nachrichtenentwurf (bspw. Empfänger bear­

beiten (s. K-AW-119), neue Dateienhochladen, Löschen bereits hochgeladener Dateien).

3) Das [System] nimmt die vom Rechtsanwalt vorgenommenen Änderungen vor (K-A-15).

4) Der Rechtsanwalt wählt die Funktionalität „Signieren" (Berechtigung s. K-A-29), weiter bei K­
AW-105.

·Alternativszenarien

Alternativszenarien analog zu K-AW-103

Beteiligte
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

K-AW-105 Ein Rechtsanwalt signiert einen Nachrichtenentwurf

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

K-Z-23 Unterstützung menschlicher Nutzer

K-Z-56 Die technischen Voraussetzungen zur Nutzung müssen minimal sein

Seite 39 von 141

Anhang 1 zur Leistungsbeschreibung

Vorbedingung
Der Rechtsanwalt hat einen neuen Nachrichtentwurf erstellt und die Funktionalität „Signieren"
gewählt (s. K-AW-103).

Alternativ hat der Rechtsanwalt einen bereits existierenden Nachrichtenentwurf geöffnet und die
Funktionalität „Signieren" gewählt (s. K-AW-104).

Hauptszenario
1) Das [System] stellt fest, dass für die gewählten Merkmale der Nachricht alle Pflichtangaben ge­

macht wurden.

2) Das [System] fordert den Rechtsanwalt auf, seinen Signaturträger (bspw. Signaturkarte oder
nPA)

3) in das Lesegerät einzulegen und diese durch Eingabe seines Codes freizuschalten.

4) Der Rechtsanwalt legt seinen Signaturträger in das Lesegerät und gibt seine PIN ein.

5) Das [System] liest die zur Signatur notwendigen Daten aus dem Signaturträger aus und nimmt
die Signatur des Schriftsatzes und des Nachrichtentextes vor. Die Signatur wird im [System] ge­
speichert.

6) Das [System] bestätigt dem Rechtsanwalt die erfolgreiche Signierung der Nachricht und protokol­
liert die Signatur der Nachricht im Nachrichten-Journal (K-A-73). Die Funktion zum Versand der
Nachricht wird von [System] aktiviert.

7) Der Rechtsanwalt wählt die Funktionalität „Nachricht versenden" (Berechtigung s. K-A-29).

Alternativszenarien
1 a) Das [System] stellt fest, dass Pflichtangaben für den Nachrichtenentwurf fehlen (bspw. ist ein

erforderliches Aktenzeichen nicht eingegeben) und gibt dem Rechtsanwalt eine Fehlermeldung
über die fehlende Information.

2a) Das [System] wechselt zurück zum Anwendungsfall K-AW-104, der Rechtsanwalt kann dort die
notwendigen Ergänzungen vornehmen.

6b) Der Rechtsanwalt wählt die Funktionalität „Speichern", die signierte Nachricht wird unter Entwür­
fe gespeichert.

6c) Der Rechtsanwalt wählt die Funktionalität „Löschen", die signierte Nachricht wird in den Papier­
korb verschoben und verbleibt dort bis zum endgültigen Löschen bzw. zum Ablauf der Speicher­
frist (s. K-A-17).

Beteiligte
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

Seite 40 von 141

Anhang 1 zur Leistungsbeschreibung

K-AW-106 Ein Rechtsanwalt versendet eine Nachricht

Erfüllte Ziele
K-Z-62 Alle Beteiligten müssen für die Rechtsanwälte adressierbar sein

K-Z-23 Unterstützung menschlicher Nutzer

K-Z-29 Der aktuelle Status der verschiedenen Übermittlungsvorgänge soll nachvollziehbar sein

Vorbedingung
Der Rechtsanwalt hat einen Nachrichtenentwurf signiert und die Funktionalität „Senden" gewählt

(s. K-AW-105).

Alternativ hat der Rechtsanwalt hat einen Nachrichtenentwurf mit einem signierten Schriftsatz

erstellt und die Funktionalität „Senden" gewählt (s. K-AW-103).

Der Rechtsanwalt hat eine Nachricht beantwortet und die Funktionalität „Senden" gewählt (s. K­

AW-111).

Der Rechtsanwalt hat eine Nachricht beantwortet und die Funktionalität „Weiterleiten" gewählt (s.
K-AW-112).

Die Rechte für die einzelnen Funktionalitäten sind im K-A-27 definiert.

Ab dem 01.01.2018 sind zusätzlich folgende Vorbedingungen möglich:

Alternativ hat sich der Rechtsanwalt sicher angemeldet und einen Nachrichtenentwurf erstellt (s.
K-AW-103). Ein Signieren des Nachrichtenentwurfs ist nicht notwendig.

Der Rechtsanwalt hat einen neuen Nachrichtenentwurf erstellt und die Funktionalität „Senden"

gewählt (s. K-AW-103).

Der Rechtsanwalt hat einen bestehenden Nachrichtenentwurf geöffnet und die Funktionalität

,,Senden" gewählt (s. K-AW-104).

Hauptszenario
1) Das [System] stellt fest, dass für die gewählten Merkmale der Nachricht alle Pflichtangaben ge­

macht wurden.

2) Das [System] zeigt dem Rechtsanwalt einen Dialog an, dass der Versand der Nachricht (Berech­

tigung s. K-A-29) gestartet wurde. Der Dialog wird für einen bestimmten Zeitraum angezeigt

(bspw. 3 Sekunden).

3) Das [System] verschiebt die Nachricht in den Postausgang und setzt den Sendungsstatus der

Nachricht auf „Im Versand".

4) Das [System] protokolliert die Initiierung des Versands der Nachricht im Nachrichtenjournal (s. K­

A-73).

5) Das [System] versendet die Nachricht an die entsprechenden Empfänger (s. K-AW-2 bzw. K­

AW-54).

Seite 41 von 141

Anhang 1 zur Leistungsbeschreibung

6) Das [System] wechselt zur Postfachansicht, weiter bei K-AW-501.

·Alternativszenarien

1 a) Das [System] stellt fest, dass Pflichtangaben für den Nachrichtenentwurf fehlen (bspw. ist ein
erforderliches Aktenzeichen nicht eingegeben) und gibt dem Rechtsanwalt eine Fehlermeldung
über die fehlende Information.

1b) Das [System] wechselt zurück zum Anwendungsfall K-AW-104, der Rechtsanwalt kann dort die
notwendigen Ergänzungen vornehmen.

Beteiligte
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

3.3.2.2 Nachrichten lesen und beantworten

K-AW-107 Ein Rechtsanwalt öffnet eine Nachricht

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

K-Z-23 Unterstützung menschlicher Nutzer

Vorbedingm1g
Der Rechtsanwalt hat in K-AW-501 eine Nachricht zum Lesen geöffnet (Rechte in K-A-27 defi­

niert). Die gewählte Nachricht erfordert kein EB oder der Rechtsanwalt hat zu der geöffneten
Nachricht schon ein EB abgegeben.

Alternativ: Der Rechtsanwalt hat eine Nachricht mit EB geöffnet, sich aber entschieden, dass er
noch kein EB abgeben möchte (s. K-AW-108).

Hauptszenario
1) Das [System] lädt die vom Rechtsanwalt gewählte Nachricht. Das Öffnen der Nachricht durch

den Rechtsanwalt wird im Nachrichtenjournal erfasst (K-A-73).

2) Falls die Nachricht signiert ist, zeigt das [System] dem Rechtsanwalt die erfolgreiche Signaturprü­

fung an.

3) Das [System] zeigt alle darstellbaren Inhalte an (s. K-A-18).

4) Der Rechtsanwalt liest die Nachricht.

5) Das [System] bietet dem Rechtsanwalt an, die Anlagen auf seinem lokalen System zu speichern,

zurück zur Postfachübersicht zu gehen, die Nachricht zu beantworten, weiterzuleiten oder Kom­
mentare zur weiteren Bearbeitung für den MA zu hinterlassen (s. K-AW-118).

. Seite 42 von 141

Anhang 1 zur Leistungsbeschreibung

6) Rechtsanwalt wählt die Funktionalität „Zurück zum Postfach".

7) Das [System] schließt die Anzeige der Nachricht und geht zurück zum Postfach (K-AW-501).

Falls die Nachricht vor dem Öffnen als „ungelesen" markiert war, markiert das [System] die N·ach­

richt für den Rechtsanwalt als „gelesen".

8) Der Rechtsanwalt kann eine gelesene Nachricht als „ungelesen" markieren. Im Nachrichtenjour­

nal bleibt die Nachricht aber als gelesen bestehen.

Alternativszenarien
2a) Die Prüfung der Signatur ist fehlgeschlagen. Das [System] zeigt dem Rechtsanwalt eine Meldung

über die ungültige Signatur an. Der .Fehlschlag der Signaturprüfung wird im Nachrichtenjournal

gespeichert (K-A-73).

6b) Der Rechtsanwalt wählt eine oder mehrere Anlagen zum Download aus.

7b) Das [System] stellt die Anlage bzw. die Anlagen zum Download bereit. Der Download wird im

Nachrichtenjournal gespeichert (K-A-73), weiter bei Schritt 5).

6c) Der Rechtsanwalt wählt die Funktion „Nachricht beantworten", weiter bei K-AW-111.

6d) Der Rechtsanwalt wählt die Funktion „Nachricht weiterleiten", weiter bei K-AW-112.

6e) Der Rechtsanwalt wählt die Funktion „Kommentar abgeben", weiter bei K-AW-118.

6f) Der Rechtsanwalt wählt die Funktion „als ungelesen markieren und zurück zum Postfach".

7f) Das [System] markiert die Nachricht für den Rechtsanwalt als „ungelesen" und geht zurück zum

Postfach (K-AW-501) (Falls die Nachricht im Papierkorb liegt, wird die Nachricht zurück in den
Posteingang verschoben).

Beteiligte
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

K-AW-108 Ein Rechtsanwalt öffnet eine Nachricht mit ausstehendem EB

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

K-Z-23 Unterstützung menschlicher Nutzer

Vorbedingung
Der Rechtsanwalt hat in seinem Postfach eine Nachricht (K-AW-501) mit ausstehendem EB ge­

öffnet (Rechte in K-A-27 definiert).

Seite 43 von 141

Anhang 1 zur Leistungsbeschreibung

Hauptszenario
1) Das [System] lädt die vom Rechtsanwalt gewählte Nachricht. Das Öffnen der Nachricht durch

den Rechtsanwalt wird im Nachrichtenjournal erfasst (K-A-73).

2) Falls die Nachricht signiert ist, zeigt das [System] dem Rechtsanwalt die erfolgreiche Signaturprü­
fung an.

3) Das [System] zeigt alle darstellbaren Inhalte an (K-A-18)

4) Das [System] zeigt dem Rechtsanwalt einen Hinweis an, dass diese Nachricht ein EB von ihm

erfordert und dieses noch nicht abgegeben worden ist.

5) Der Rechtsanwalt liest die Nachricht und wählt die Funktion „EB senden", weiter bei K-AW-109.

Alternativszenarien
2a) Die Prüfung der qualifizierten elektronischen Signatur ist fehlgeschlagen. Das [System] zeigt dem

Rechtsanwalt eine Meldung über die ungültige Signatur an. Der Fehlschlag der Signaturprüfung

wird im Nachrichtenjournal gespeichert (K-A-73).

5b) Der Rechtsanwalt entscheidet sich, das EB nicht abzugeben, weiter bei K-AW-107, Schritt 5).

81:¼teiligte
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

K-AW-109 Ein Rechtsanwalt sendet ein EB

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

K-Z-23 Unterstützung menschlicher Nutzer

K-Z-29 Der aktuelle Status der verschiedenen Übermittlungsvorgänge soll nachvollziehbar sein

K-Z-57 Der Datenverlust bei unvorhersehbaren Ereignissen soll minimal sein

K-Z-48 Die Rechtsanwälte tauschen mit der Justiz maschinenlesbare Strukturdaten aus

Vorbedingung
Der Rechtsanwalt hat eine Nachricht mit EB geöffnet (K-AW-108 erfolgreich ausgeführt) und hat
die Funktion .EB senden" gewählt (Rechte in K-A-27 definiert).

Hauptszenario
1) Das [System] erstellt eine neue Nachricht mit dem steuernden Merkmal EB (K-A-66) und zeigt

dem Rechtsanwalt diese Nachricht an. Als Empfänger der Nachricht sind die vom ursprünglichen

Seite 44 von 141

Anhang 1 zur Leistungsbeschreibung

Sender der Nachricht mit EB definierten Empfänger vorbelegt (diese Empfänger kann der
Rechtsanwalt nicht anpassen).

2) Der Rechtsanwalt bearbeitet ggf. die Nachricht (bspw. fügt zusätzliche Empfänger ein) (K-A-18).

3) Der Rechtsanwalt signiert mit qeS die Nachricht (s. K-AW-105) und wählt die Funktionalität „Sen­

den" (K-A-29).

4) Das [System] zeigt dem Rechtsanwalt einen Dialog an, dass der Versand der Nachricht gestartet

wurde. Der Dialog wird für einen bestimmten Zeitraum angezeigt (bspw. drei Sekunden).

5) Das [System] versendet die Nachricht an die entsprechenden Empfänger (s. K-AW-2 bzw. K­

AW-54).

6) Das [System] wechselt zurück zur vorher gelesenen Nachricht, weiter bei K-AW-107 .

. Alternativszenarien
3a) Der Rechtsanwalt wählt die Funktion „Abbrechen" und bricht damit das Senden des EB ab (bspw.

da die Nachricht nicht für ihn bestimmt ist). Das [System] geht zurück zum Posteingang. Das EB

wird nicht als Nachrichtenentwurf im Postkorb gespeichert.

3b) Aufgrund eines unvorhersehbaren Ereignisses kann der Rechtsanwalt die Bearbeitung des EB

nicht abschließen (bspw. durch einen Stromausfall). Sämtliche bis zum Zeitpunkt des Ereignisses

gespeicherten Daten des EB bleiben als Nachrichtenentwurf im Entwürfe des Rechtsan­

waltserhalten (erfüllt K-Z-57).

Beteiligte
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

K-AW-110 Ein Rechtsanwalt gibt eine Nachricht mit EB zurück

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

K-Z-23 Unterstützung menschlicher Nutzer

K-Z-57 Der Datenverlust bei unvorhersehbaren Ereignissen soll minimal sein

K-Z-48 Die Rechtsanwälte tauschen mit der Justiz maschinenlesbare Strukturdaten aus

Vorbedingung
Der Rechtsanwalt hat eine Nachricht geöffnet, die ein EB erfordert (K-AW-108 erfolgreich ausge­

führt) und festgestellt, dass die Nachricht unrichtigerweise an. ihn versandt wurde (bspw. beim

Definieren der Absenderliste wurde ein Fehler begangen) (K-A-27).

Seite 45 von 141

Anhang 1 zur Leistungsbeschreibung

Haupts~enario
1) Das [System] erstellt eine neue Nachricht mit dem steuernden Merkmal „EB zurückgeben" und

zeigt dem Rechtsanwalt diese Nachricht an. Als Empfänger der Nachricht sind die vom ursprüng­
lichen Sender der Nachricht mit EB definierten Empfänger vorbelegt (diese Empfänger kann der

Rechtsanwalt nicht anpassen).

2) Der Rechtsanwalt bearbeitet ggf. die Nachricht (K-A-18).

3) Der Rechtsanwalt signiert die Nachdcht (s. K-AW-105) und wählt die Funktionalität „Senden" (K­

A-29).

4) Das [System] zeigt dem Rechtsanwalt einen Dialog an, dass der Versand der Nachricht gestartet
wurde. Der Dialog wird für einen bestimmten Zeitraum angezeigt (bspw. drei Sekunden).

5) Das [System] versendet die Nachricht an den Sender der ursprünglichen Nachricht (s. K-AW-2
bzw. K-AW-54).

6) Das [System] löscht unwiderbringlich die ursprüngliche Nachricht aus dem Postfach des Rechts­

anwalts.

7) Das [System] wechselt zur Postfachansicht, weiter bei K-AW-501.

Alternativszenarien
3a) Der Rechtsanwalt wählt die Funktion „Abbrechen" und bricht damit das Senden des EB ab (bspw.

da die Nachricht doch für ihn bestimmt ist).

4a) Das [System] geht zurück zum Posteingang (weiter bei K-AW-501). Die Nachricht wird nicht als
Nachrichtenentwurf im Postkorb gespeichert.

3b) Aufgrund eines unvorhersehbaren Ereignisses kann der Rechtsanwalt die Bearbeitung des EB

nicht abschließen (bspw. durch einen Stromausfall). Sämtliche bis zum Zeitpunkt des Ereignisses
gespeicherten Daten des EB bleiben als Nachrichtenentwurf im Entwürfe des Rechtsan­
waltserhalten (erfüllt K-Z-57).

Beteiligte
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

K-AW-111 Ein Rechtsanwalt beantwortet eine Nachricht

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

K-Z-23 Unterstützung menschlicher Nutzer

K-Z-29 Der aktuelle Status der verschiedenen Übermittlungsvorgänge soll nachvollziehbar sein

Seite 46 von 141

Anhang 1 zur Leistungsbeschreibung

K-Z-62 Alle Beteiligten müssen für die Rechtsanwälte adressierbar sein

Vorbedingung

Der Rechtsanwalt hat eine Nachricht mit oder ohne EB geöffnet (K-AW-107 oder K-AW-108 er­

folgreich ausgeführt) und die Funktionalität „Beantworten" gewählt (Rechte in K-A-27 definiert).

Hauptszenario

1. Das [System] erzeugt eine neue Nachricht und setzt den Absender der ursprünglichen Nachricht
als Empfänger.

2. Das [System] belegt alle aus der zu beantwortenden Nachricht ableitbaren Strukturdaten und
Eingaben vor (K-A-14 Aufbau einer Nachricht). Die Erstellung der Nachricht wird im Nachrichten­

journal gespeichert (s. K-A-73).

3. Der Rechtsanwalt vervollständigt oder ändert den bestehenden Nachrichtenentwurf nach seinen

Vorstellungen (bspw. Empfänger ergänzen (s. K-AW-119), neue Dateienhochladen, Löschen be­

reits hochgeladener Dateien) (K-A-18).

4. Der Rechtsanwalt wählt die Funktionalität „Nachrichtenentwurf signieren", weiter bei K-AW-105.

Alternativszenarien

1 a) Der Rechtsanwalt wählt „Antwort an alle", das [System] setzt entsprechend alle Namen als Emp­

fänger ein.

1b) Das [System] kann den/die Empfanger der Nachricht nicht in den verfügbaren Verzeichnissen

identifizieren. Das [System] zeigt dem Rechtsanwalt eine Fehlermeldung über den/die nicht iden­

tifizierten Empfänger an (der Versand der Nachricht ist nicht möglich, solange der Empfänger /die
Empfängerliste nicht vollständig identifiziert ist).

3c) Das Hochladen einer Datei schlägt fehl, das [System] zeigt dem Rechtsanwalt an, dass die Datei

nicht erfolgreich hochgeladen wurde (bspw. wurde die Netzwerkverbindung kurzzeitig unterbro­

chen) und bietet dem Rechtsanwalt die Möglichkeit an, die Datei erneut hochzuladen.

3d) Aufgrund eines unvorhersehbaren Ereignisses kann der Rechtsanwalt die Bearbeitung des Nach­
richtenentwurfes nicht abschließen (bspw. durch einen Stromausfall). Sämtliche bis zum Zeit­

punkt des Ereignisses gespeicherten Daten bleiben als Nachrichtenentwurf im Entwürfe des

Rechtsanwaltserhalten, erfüllt K-Z-57).

4e) Der Rechtsanwalt betätigt im Verlauf des Anwendungsfalls die Funktionalität „Entwurf löschen",

das [System] geht zurück zu K-AW-501, bisher getätigte Eingaben gehen verloren, der Nachrich­

tenentwurf wird vom [System] in den Papierkorb verschoben und verbleibt dort bis zum endgülti­
gen Löschen bzw. zum Ablauf der Speicherfrist (s. K-A-17).

4f) Der Rechtsanwalt wählt die Funktionalität „Entwurf speichern", das [System] geht zurück zu K­
AW-501, die Nachricht wird als Entwurf im Entwürfe gesichert (K-A-15).

Ab dem 01.01.2018 ist folgendes Alternativszenario möglich:

4g) Der Rechtsanwalt wählt die Funktionalität „Senden" (K-A-29), weiter bei K-AW-106.

Seite 47 von 141

Anhang 1 zur Leistungsbeschreibung

Beteiligte
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

. Status: Abgenommen

K-AW-112 Ein Rechtsanwalt leitet eine Nachricht weiter

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

K-Z-23 Unterstützung menschlicher Nutzer

K-Z-57 Der Datenverlust bei unvorhersehbaren Ereignissen soll minimal sein

VorbedingLJng
Der Rechtsanwalt hat eine Nachricht mit oder ohne EB geöffnet (K-AW-107 oder K-AW-108 er­

folgreich ausgeführt) und die Funktionalität „Weiterleiten" gewählt (Rechte in K-A-27 definiert).

Es handelt sich nicht um ein EB. Dieses kann nicht weitergeleitet werden.

Haup.t5zenario ...
1) Das [System] erzeugt eine neue Nachricht mit allen Inhalten und Anlagen der ursprünglichen

Nachricht. Die Erstellung der Nachricht wird im Nachrichtenjournal gespeichert (s. K-A-73).

2) Der Rechtsanwalt vervollständigt oder ändert den bestehenden Nachrichtenentwurf nach seinen
Vorstellungen (bspw. Empfänger ergänzen (s. K-AW-119), neue Dateien hochladen, Löschen be­

reits hochgeladener Dateien) (K-A-18).

3) Der Rechtsanwalt wählt die Funktionalität „Signieren" (Berechtigung s. K-A-29), weiter bei K-AW-

105.

Alternativszenarien
Alternativszenarien analog zu K-AW-103

Beteiligten .
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

Seite 48 von 141

Anhang 1 zur Leistungsbeschreibung

K-AW-118 Ein Rechtsanwalt erstellt einen Kommentare/Anmerkungen zur Nachricht

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

K-Z-28 Der Nutzer soll die Arbeit an einer Nachricht ohne Datenverlust unterbrechen können

Vorbedingung

Der Rechtsanwalt hat eine Nachricht mit oder ohne EB geöffnet (K-AW-107 oder K-AW-108 er­

folgreich ausgeführt) und die Funktionalität „Kommentar abgeben" gewählt (Rechte in K-A-27 de­

finiert).

Hauptszenario

1) Das [System] zeigt alle darstellbaren Inhalte an (K-A-18).

2) Der Rechtsanwalt liest die Nachricht.

3) Der Rechtsanwalt erstellt eine Kommentarbox.

4) Der Rechtsanwalt sammelt Kommentare in der Kommentarbox zur weiteren Bearbeitung der

Nachricht und verbindet diese mit der Nachricht.

5) Der Rechtsanwalt wählt die Funktionalität „Speichern".

6) Das [System] speichert die Nachricht mit den erstellten Kommentaren.

7) Rechtsanwalt wählt die Funktionalität „Zurück zum Postfach".

8) Das [System] schließt die Anzeige der Nachricht und geht zurück zum Postfach (K-AW-501).

Alternativszenarien
3a) Der Rechtsanwalt betätigt im Verlauf des Anwendungsfalls die Funktionalität „Kommentar lö­

schen", das [System] löscht den markierten Kommentar.

Beteiligte
_Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

K-AW-120 · Ein Rechtsanwalt gibt eine Nachricht an den Absender zurück

Erfüllte Ziele
K-Z-11 Die Abläufe sollen rechtssicher dokumentiert werden

Vorbedingung
Der Rechtsanwalt hat eine Nachricht geöffnet, die nicht für Ihn bestimmt war.

Seite 49 von 141

Anhang 1 zur Leistungsbeschreibung

Der Rechtsanwalt hat K-AW-501 im Postfach die unrichtig zugestellte Nachricht ausgewählt und
die Funktion „Zurückgeben" gewählt (Rechte in K-A-27 definiert).

H_au ptszenario
1) Das [System] bittet den Rechtsanwalt um Bestätigung der Rückgabe, bei Bedarf kann der

Rechtsanwalt einen zusätzlichen Nachrichtentext eingeben (bspw. Grund für die Rückgabe).

2) Der Rechtsanwalt bestätigt die Rückgabe. Dabei muss der Schriftsatz entweder mit einer qualifi­
zierten elektronischen Signatur versehen werden oder ab 01.01.2018 muss sich der Rechtsan­
walt sicher angemeldet haben.

3) Das [System] versendet eine Nachricht an den Absender der zurückgegebenen Nachricht mit
dem Hinweis, dass der Rechtsanwalt diese Nachricht zurückgibt (K-A-29).

4) Das [System] löscht die zurückgegebene Nachricht unwiederbringlich aus dem Postfach. Die
Rückgabe der Nachricht wird im Postfachjournal dokumentiert (s. K-A-31).

Alternativszenarien
2a) Der Rechtsanwalt betätigt die Rückgabe nicht.

3a) Das [System] bricht den Vorgang ab.

Beteiligte
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

3.3.2.3 Arbeiten mit Nachrichten

K-AW-113 · Ein Rechtsanwalt lädt eine Nachricht vollständig auf seinen Rechner

Erfüllte Ziele
K-Z-19 Der Nutzer kann seine empfangene Nachricht nachweisbar manipulationsfrei ablegen

K-Z-11 Die Abläufe sollen rechtssicher dokumentiert werden

Vorbedingung
Der Rechtsanwalt hat im K-AW-501 im Postfach eine Nachricht ausgewählt und die Funktion
,,Export" gewählt (Rechte in K-A-27 definiert).

Hauptszena~iCl.
1) Das [System] stellt sämtliche Dateien und Inhalte der Nachricht zusammen und bietet dem

Rechtsanwalt den Download dieser Inhalte in einer gebündelten Datei (s. K-A-75) an. Der Export/
· das Herunterladender Nachricht wird im Postfachjournal dokumentiert (s. K-A-31).

2) Der Rechtsanwalt definiert einen Ablageort für die Datei.

Seite 50 von 141

Anhang 1 zur Leistungsbeschreibung

3) Der Rechner des Rechtsanwalts lädt die Dateien an die gewünschte Stelle runter.

4) Die gebündelte Datei steht dem Rechtsanwalt im lokalen System zur Verfügung.

Alternativszenarien
2a) Der Rechtsanwalt bricht den Vorgang ab. Die Nachricht wird nicht heruntergeladen. Der Abbruch

wird im Postfachjournal dokumentiert (s. K-A-31).

Beteiligte
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

K-AW-114 Ein Rechtsanwalt legt die Nachricht in Papierkorb

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

Vorbedingung
Der Rechtsanwalt hat in K-AW-501 eine oder mehrere Nachrichten im Posteingang, Postausgang

oder Entwürfe ausgewählt und die Funktion „Nachricht in Papierkorb legen" ausgewählt (Rechte

in K-A-27 definiert).

Hauptszenario
1) Das [System] bittet den Rechtsanwalt um Bestätigung des Verschiebens in den Papierkorb und

zeigt einen kurzen Hinweis an, dass die Nachricht im Papierkorb zwischengespeichert wird und

nach Ablauf einer definierten Frist (K-A-17) automatisch gelöscht wird.

2) Der Rechtsanwalt bestätigt das Verschieben in den Papierkorb.

3) Das [System] markiert die Nachricht als gelesen durch den Rechtsanwalt und verschiebt die

Nachricht in den Papierkorb und zeigt den Posteingang oder den gewählten Teil des Postfachs

an (ohne die gerade verschobene(n) Nachricht(en)).

Alternativszenarien
2a) Der Rechtsanwalt bestätigt das Verschieben nicht, qas [System] bricht den Vorgang ab.

Beteiligte
Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

Seite 51 von 141

Anhang 1 zur Leistungsbeschreibung

K-AW-115 Ein Rechtsanwalt holt die Nachricht aus Papierkorb

Erfüllte Ziele
~ K-Z-60 Bestehende Abläufe der anwaltlichen- Arbeit müssen abbildbar sein

Vorbedingung
Der Rechtsanwalt hat in K-AW-501 im Postfach den Papierkorb gewählt und eine Nachricht dort

ausgewählt und die Funktion „Wiederherstellen" betätigt (Rechte in K-A-27 definiert).

Hauptszenario
1) Das [System] bewegt die ausgewählte Nachricht an den ursprünglichen Platz.

2) Das [System] wechselt zu K-AW-501 und zeigt den Papierkorb ohne die gerade verschobene

Nachricht an.

Beteiligte
· Rechtsanwalt (K-ME-1)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

· K-AW-116 Ein Rechtsanwalt löscht die Nachricht endgültig

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

K-Z-11 Die Abläufe sollen rechtssicher dokumentiert werden

Vorbedingung
Der Rechtsanwalt hat in K-AW-501 im Papierkorb eine oder mehrere Nachrichten ausgewählt
und die Funktion „endgültig Löschen" gewählt (Rechte in K-A-27 definiert).

Hauptszenario
1) Das [System] bittet den Rechtsanwalt um Bestätigung der endgültigen Löschung und zeigt einen

Hinweis an, dass die Nachricht nach dem Bestätigen unwiederbringlich gelöscht ist.

2) Der Rechtsanwalt bestätigt das Löschen der Nachricht.

3) Das [System] löscht die Nachricht endgültig aus dem [System], der Vorgang kann nicht abgebro­

chen werden.

4) Das [System] gibt einen kurzen Hinweis „Nachricht gelöscht". Das Löschen der Nachricht wird im
Postfachjournal dokumentiert (s. K-A-31).

5) Das [System] wechselt zu K-AW-501 und zeigt den Papierkorb ohne die gerade gelöschte Nach­

richt an.

Seite 52 von 141

Anhang 1 zur Leistungsbeschreibung

Alternativszenarien
2a) Der Rechtsanwalt verweigert seine Zustimmung zum Löschen, das [System] bricht den Vorgang

ab, weiter bei K-AW-501.

Beteiligte
Rechtsanwalt (K-ME-1)

[System]

.Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

3.3.3 Nutzung aus Sicht eines anwaltlichen Mitarbeiters

r Beschreibung der Lesart des nachfolgenden Diagramms wird auf die Einführung in Abschnitt 3.3.2

502 MA meldet sich
vom [System] ab •

~M_A_d,_rt_ve_rs_an_d_au_sl_ös_en ___ 205 MA versendet eine Nadr 1-----'-------'
richt im Aultrag des RA

Referenz auf ldentifikations­
·nummer (K-AW-x}

• Startknoten

@ Endknoten

Anwendungs
follknoten

◊ Entscheidungsknoten: Nach diesem Knoten stellt das {System} verschiedene Handlungsoptionen zurVerfügung,
Informationen zu den Handlungsoptionen finden sich Im Anwendungsfall der dem Entscheidungsknoten vorangeht.

♦ Zusammenführungsknoten: An diesem Knoten laufen mehrere Handlungsstränge zusammen. _

Name des Anwendungsfalls

Abbildung 5 Abhängigkeiten der Anwendungsfälle aus Sicht des Mitarbeiters

3.3.3.1 Nachrichten erstellen und versenden

K-AW-203 Ein MA erstellt einen Nachrichtenentwurf

Erfüllte Ziele
K-Z-60 Bestehende Abläufe der anwaltlichen Arbeit müssen abbildbar sein

K-Z-28 Der Nutzer soll die Arbeit an einer Nachricht ohne Datenverlust unterbrechen können

K-Z-57 Der Datenverlust bei unvorh~rsehbaren Ereignissen soll minimal sein

Vorbedingung
Der MA hat in K-AW-501 die Funktion „neue Nachricht erstellen" für ein ihm zugewiesenes Post­

fach gewählt (Rechte in K-A-27 definiert und müssen vom Rechtsanwalt vergeben werden).

Seite 53 von 141

Anhang 1 zur Leistungsbeschreibung

Hauptszenario
1) Der MA wählt die gewünschten Merkmale der zu sendenden Nachricht aus (K-A-14).

2) Das [System] zeigt dem MA entsprechend den gewählten Merkmalen die erforderlichen Eingaben
(Empfänger, Betreff, Aktenzeichen, etc., ggf. erforderl.iche Anlagen).

3) Der MA ermittelt den/die Empfänger (s. K-AW-213).

4) Der MA bearbeitet die Nachricht und lädt ggf. notwendige Anlagen hoch (K-A-18).

5) Das [System] speichert sämtliche Änderungen und bestätigt ggf. das erfolgreiche Hochladen der
Nachricht (Hinweis: beim Hochladen großer Anlagen zeigt das [System] den Fortschritt der Hoch­

ladeaktivität an, erfüllt K-Z-29).

6) Nach dem alle Anlagen und Eingaben erfolgreich getätigt wurden, aktiviert das [System] die Mög­
lichkeit zum Speichern der Nachricht als Nachrichtenentwurf (K-A-15). Die Funktionalität „Abbre­

chen" ist zu jedem Zeitpunkt möglich.

7) Der MA wählt die Funktionalität „Speichern".

8) Der Nachrichtenentwurf wird unter Entwürfe gespeichert und steht dem Rechtsanwalt zur Verfü­

gung.

Alternativszenarien·
3a) Das [System] kann einen oder mehrere Empfänger der Nachricht nicht in den verfügbaren Ver­

zeichnissen identifizieren. Das [System] zeigt dem MA eine Fehlermeldung über die nicht identifi­
zierten Empfänger an (der Versand der Nachricht ist nicht möglich, solange die Empfängerl[ste

nicht vollständig identifiziert ist).

5b) Das Hochladen einer Datei schlägt fehl, das [System] zeigt dem MA an, dass die Datei nlcht er­

folgreich hochgeladen wurde (bspw. wurde die Netzwerkverbindung kurzzeitig unterbrochen) und

bietet dem MA die Möglichkeit an, die Datei erneut hochzuladen.

5c) Aufgrund eines unvorhersehbaren Ereignisses kann der MA die Bearbeitung des Nachrichten­

entwurfes nicht abschließen (bspw. durch einen Stromausfall). Sämtliche bis zum Zeitpunkt des
Ereignisses gespeicherten Daten bleiben als Nachrichtenentwurf unter Entwürfe im entsprechen­

den Postfach erhalten, erfüllt K-Z-57).

8d) Der MA betätigt im Verlauf des Anwendungsfalls die Funktionalität „Entwurf löschen", das [Sys­
tem] geht zurück zu K-AW-501, bisher getätigte Eingaben gehen verloren, der Nachrichtenent­
wurf wird vom [System] in den Papierkorb verschoben und verbleibt dort bis zum endgültigen Lö­

schen bzw. zum Ablauf der Speicherfrist (s. K-A-17).

Beteiligte
Mitarbeiter (K-ME-2)

[System]

Quelle: Abgeleitet aus den Zielen

Status: Abgenommen

Seite 54 von 141

