

Hot Topics in Technology Transactions

Presented by: Robert J. Scott

www.**ScottandScottllp**.com

Speaker

Robert J. Scott

Cloud Computing Trends

- Forrester Research estimates the cloud market will reach \$191 billion by 2020 with cloud applications leading the growth ahead of cloud platforms and cloud services.¹
- Cloud adoption not only reduces costs but increases workforce flexibility, improves customer service and enhances data analytics.
- Gartner Says Worldwide Cloud Infrastructure-as-a-Service Spending to Grow 32.8 Percent in 2015 ³

¹The Public Cloud Market Is Now In Hypergrowth: Sizing The Public Cloud Market, 2014 To 2020 (Forrester Research, April 24, 2014)

² 2014 KPMG Cloud Survey Report

³ Gartner Press Release May 2015

Key Provisions in Cloud Contracts

- Intellectual property ownership
- Insurance and indemnity requirements—especially for intellectual property infringement
- Regulatory compliance
- Subcontractor liability for third party services or software
- Effect of termination—return of customer data
- Service failure corrective action plan

RISKS

Business Continuity Risks

- Service Interruption
- Post-termination Data Rights

Regulatory Compliance Risks

Data Privacy and Security Statutes

Intellectual Property Risks

- Use and Disclosure of Information
- Ownership of Software
- IP Ownership at Termination

Liability Risks

Risk Balancing

Business Continuity Risks

Service Interruption

 Define service levels, metrics, and remedies in the SLA

Termination of the Agreement

 Ensure data is owned by and returned to customer in a usable format upon termination

Intellectual Property Risks

Use and Disclosure of Information

- Ensure both parties understand the nature of the data stored in the cloud
- Specifically personally identifying information and trade secrets

Intellectual Property Ownership

- Define ownership of any software customizations
- Exclusivity of customizations during term of engagement

IP Ownership at Termination

Work for hire or vendor-owned code

Regulatory Compliance Risks

Industry-specific Regulation

- FTC Red Flags Rule Financial
- Gramm-Leach-Bliley Act Financial
- HIPAA & HITECH Healthcare
- PCI Compliance Payment Systems

Broad Regulation

State Data Privacy

Key Legal Issues: Indemnification

- What indemnification is the vendor offering?
- How do proposed terms compare to vendor contracting policies and procedures?
- Customers often use insurance to cover risks that would normally be addressed in indemnification provisions

Liability Risks

Risk Balancing

- Vendors disclaim all liability—this is unacceptable to the customer
- Insurance as a tool for risk balancing
- Indemnity as a tool for risk balancing

Striking the Balance

- Specifically address liability issues regarding data risks
- Risk should be commensurate with the value of the cloud service

Key Legal Issues: Limitation of Liability

- Calculating maximum liability
 - Usually tied to payments made under the agreement
 - Carve-outs certain claims are not subject to the cap
- Liability risks related to security incidents

Recent Cases

Oracle vs. Mars

Adobe vs. Levy Group

Xerox vs. Cincom

Xerox vs. Aptean

Risk Mitigation Strategies

- Require vendors to legally assume all liabilities associated with the service
- Specify insurance coverage requirements including forensics, breach response, regulatory response and consumer claims.
- Use indemnity provisions to protect against liability
- Edit limitation of liability provisions that would limit access to coverage

Questions?

Contact Information

Robert J. Scott, Esq.

Managing Partner rjscott@scottandscottllp.com (214) 999-2902

Scott & Scott, LLP.

1256 Main Street, Suite 200 Southlake, TX 76092 www.scottandscottllp.com