

Privacy Shield

CBPL
Commissie voor de bescherming
van de persoonlijke levenssfeer

CPVP
Commission de la
protection de la vie privée

ASP
Russchuss für den
Schutz des Privatlebens

CPP
Commission for the
protection of privacy

Willem Debeuckelaere

20/04/2016

HOOFDSTUK IV DOORGIFTE VAN PERSOONSgegeEVENS NAAR DERDE LANDEN

Artikel 25

Beginselen

1. De Lid-Staten bepalen dat persoonsgegevens die aan een verwerking worden onderworpen of die bestemd zijn om na doorgifte te worden verwerkt, slechts naar een derde land mogen worden doorgegeven indien, onverminderd de naleving van de nationale bepalingen die zijn vastgesteld ter uitvoering van de andere bepalingen van deze richtlijn, dat land een passend beschermingsniveau waarborgt.
2. Het passend karakter van het door een derde land geboden beschermingsniveau wordt beoordeeld met inachtneming van alle omstandigheden die op de doorgifte van gegevens of op een categorie gegevensdoorgiften van invloed zijn; in het bijzonder wordt rekening gehouden met de aard van de gegevens, met het doeleinde en met de duur van de voorgenomen verwerking of verwerkingen, het land van herkomst en het land van eindbestemming, de algemene en sectoriële rechtsregels die in het betrokken derde land gelden, alsmede de beroepscode en de veiligheidsmaatregelen die in die landen worden nageleefd.
3. De Lid-Staten en de Commissie brengen elkaar op de hoogte van de gevallen waarin, naar hun oordeel, een derde land geen waarborgen voor een passend beschermingsniveau in de zin van lid 2 biedt.

HOOFDSTUK IV DOORGIFTE VAN PERSOONSgegeEVENS NAAR DERDE LANDEN

Artikel 25

Beginselen

4. Wanneer de Commissie volgens de procedure van artikel 31, lid 2, constateert dat een derde land geen waarborgen voor een passend beschermingsniveau in de zin van lid 2 biedt, nemen de Lid-Staten de nodige maatregelen om doorgifte van gegevens van dezelfde aard naar het betrokken land te voorkomen.

5. De Commissie opent op het gepaste ogenblik onderhandelingen ter verhelping van de situatie die voortvloeit uit de in lid 4 bedoelde constatering.

6. De Commissie kan volgens de procedure van artikel 31, lid 2, constateren dat een derde land, op grond van zijn nationale wetgeving of zijn internationale verbintenissen, die het met name na de in lid 5 bedoelde onderhandelingen is aangegaan, waarborgen voor een passend beschermingsniveau in de zin van lid 2 biedt met het oog op de bescherming van de persoonlijke levenssfeer en de fundamentele vrijheden en rechten van personen.

De Lid-Staten nemen de nodige maatregelen om zich naar het besluit van de Commissie te voegen.

HOOFDSTUK IV DOORGIFTE VAN PERSOONSgegeEVENS NAAR DERDE LANDEN

Artikel 26

Afwijkingen

1. In afwijking van artikel 25 en behoudens andersluidende bepalingen van hun nationale recht betreffende specifieke gevallen, bepalen de Lid-Staten dat een doorgifte of categorie doorgiften van persoonsgegevens naar een derde land dat geen waarborgen voor een passend beschermingsniveau in de zin van artikel 25, lid 2, biedt, mag plaatsvinden mits:

- a) de betrokkene daarvoor zijn ondubbelzinnige toestemming heeft gegeven, of
- b) de doorgifte noodzakelijk is voor de uitvoering van een overeenkomst tussen de betrokkene en de voor de verwerking verantwoordelijke of voor de uitvoering van op verzoek van de betrokkene genomen precontractuele maatregelen, of
- c) de doorgifte noodzakelijk is voor de sluiting of de uitvoering van een in het belang van de betrokkene tussen de voor de verwerking verantwoordelijke en een derde gesloten of te sluiten overeenkomst, of
- d) de doorgifte noodzakelijk of wettelijk verplicht is vanwege een zwaarwegend algemeen belang of voor de vaststelling, de uitoefening of de verdediging van een recht in rechte, of
- e) de doorgifte noodzakelijk is ter vrijwaring van het vitale belang van de betrokkene, of
- f) de doorgifte geschiedt vanuit een openbaar register dat krachtens wettelijke of bestuursrechtelijke bepalingen bedoeld is om het publiek voor te lichten en dat door een ieder dan wel door iedere persoon die zich op een gerechtvaardigd belang kan beroepen, kan worden geraadpleegd, voor zover in het betrokken geval is voldaan aan de wettelijke voorwaarden voor raadpleging.

HOOFDSTUK IV DOORGIFTE VAN PERSOONSgegevens NAAR DERDE LANDEN

Artikel 26

Afwijkingen

2. Onverminderd het bepaalde in lid 1 kan een Lid-Staat toestemming geven voor een doorgifte of een categorie doorgiften van persoonsgegevens naar een derde land dat geen waarborgen voor een passend beschermingsniveau in de zin van artikel 25, lid 2, biedt, indien de voor de verwerking verantwoordelijke voldoende waarborgen biedt ten aanzien van de bescherming van de persoonlijke levenssfeer, de fundamentele rechten en vrijheden van personen, alsmede ten aanzien van de uitoefening van de daaraan verbonden rechten; deze waarborgen kunnen met name voortvloeien uit passende contractuele bepalingen.

3. De Lid-Staat stelt de Commissie en de overige Lid-Staten in kennis van de toestemmingen die hij op grond van lid 2 verleent.

Indien een andere Lid-Staat of de Commissie met het oog op de bescherming van de persoonlijke levenssfeer en de fundamentele rechten en vrijheden van personen een naar behoren gemotiveerd verzet aantekent, stelt de Commissie passende maatregelen vast volgens de procedure van artikel 31, lid 2.

De Lid-Staten nemen de nodige maatregelen om zich naar het besluit van de Commissie te voegen.

4. Wanneer de Commissie volgens de in artikel 31, lid 2, bedoelde procedure besluit dat bepaalde modelcontractbepalingen voldoende waarborgen bieden in de zin van lid 2, nemen de Lid-Staten de nodige maatregelen om zich naar het besluit van de Commissie te voegen.

Wet verwerking persoonsgegevens van 8 december 1992 (privacywet) :

Hoofdstuk VI. Doorgifte van persoonsgegevens naar landen buiten de Europese Gemeenschap

Art. 21. § 1. Persoonsgegevens die aan een verwerking worden onderworpen na doorgifte ervan naar een land buiten de Europese Gemeenschap, mogen slechts worden doorgegeven indien dat land een passend beschermingsniveau waarborgt en de andere bepalingen van deze wet en de uitvoeringsbesluiten ervan worden nageleefd. De vraag of het beschermingsniveau passend is, wordt beoordeeld met inachtneming van alle omstandigheden die op de doorgifte van gegevens of op een categorie gegevensdoorgiften van invloed zijn; in het bijzonder wordt rekening gehouden met de aard van de gegevens, met het doeleinde en met de duur van de voorgenomen verwerking of verwerkingen, het land van herkomst en het land van eindbestemming, de algemene en sectoriële rechtsregels die in het betrokken land gelden, alsmede de beroepscode en de veiligheidsmaatregelen die in die landen worden nageleefd.

Wet verwerking persoonsgegevens van 8 december 1992 (privacywet) :

Hoofdstuk VI. Doorgifte van persoonsgegevens naar landen buiten de Europese Gemeenschap

Art. 21.

§ 2. De Koning bepaalt, na advies van de Commissie voor de bescherming van de persoonlijke levenssfeer en conform artikel 25 van richtlijn 95/46/EG van het Europees Parlement en de Raad betreffende de bescherming van natuurlijke personen in verband met de verwerking van persoonsgegevens en betreffende het vrij verkeer van die gegevens, voor welke categorieën van verwerkingen van persoonsgegevens en in welke omstandigheden de doorgifte van persoonsgegevens aan landen buiten de Europese Unie niet is toegestaan.

Wet verwerking persoonsgegevens van 8 december 1992 (privacywet) :

Hoofdstuk VI. Doorgifte van persoonsgegevens naar landen buiten de Europese Gemeenschap

Art. 22. § 1. In afwijking van het bepaalde in artikel 21 mag een doorgifte of categorie doorgiften van persoonsgegevens naar een land buiten de Europese Gemeenschap dat geen waarborgen biedt voor een adequaat beschermingsniveau, plaatsvinden in één van de volgende gevallen :

- 1° de betrokkene heeft daarvoor zijn ondubbelzinnige toestemming gegeven;
- 2° de doorgifte is noodzakelijk voor de uitvoering van een overeenkomst tussen de betrokkene en de verantwoordelijke voor de verwerking of voor de uitvoering van op verzoek van de betrokkene genomen precontractuele maatregelen;
- 3° de doorgifte is noodzakelijk voor de sluiting of de uitvoering van een in het belang van de betrokkene tussen de verantwoordelijke voor de verwerking en een derde gesloten of te sluiten overeenkomst;
- 4° de doorgifte is noodzakelijk of wettelijk verplicht vanwege een zwaarwegend algemeen belang of voor de vaststelling, de uitoefening of de verdediging van een recht in rechte;

Wet verwerking persoonsgegevens van 8 december 1992 (privacywet) :

Hoofdstuk VI. Doorgifte van persoonsgegevens naar landen buiten de Europese Gemeenschap

Art. 22. §

5° de doorgifte is noodzakelijk ter vrijwaring van het vitaal belang van de betrokkene; 6° de doorgifte geschiedt vanuit een openbaar register dat krachtens wettelijke of bestuursrechtelijke bepalingen bedoeld is om het publiek voor te lichten en dat door eenieder dan wel door iedere persoon die zich op een gerechtvaardigd belang kan beroepen, kan worden geraadpleegd, voor zover in het betrokken geval is voldaan aan de wettelijke voorwaarden voor raadpleging.

Onverminderd het bepaalde in het vorige lid kan de Koning, na advies van de Commissie voor de bescherming van de persoonlijke levenssfeer, machtiging verlenen voor een doorgifte of een categorie doorgiften van persoonsgegevens naar een land buiten de Europese Gemeenschap dat geen waarborgen voor een passend beschermingsniveau biedt, indien de verantwoordelijke voor de verwerking voldoende waarborgen biedt ten aanzien van de bescherming van de persoonlijke levenssfeer, de fundamentele rechten en vrijheden van personen, alsmede ten aanzien van de uitoefening van de daaraan verbonden rechten; deze waarborgen kunnen met name voortvloeien uit passende contractuele bepalingen.

Wet verwerking persoonsgegevens

Europese zone : vrij verkeer

Buiten de Europese zone :

- Passend beschermingsniveau is gewaarborgd alsook andere bepalingen van de wet zijn gewaarborgd;
praktijk = beslissing Europese Commissie
- Negatieve/zwarte lijst;
Praktijk : onbestaande
- Uitzonderingsregime : of uitzonderingsgronden (toestemming; contract; zwaarwegend belang of gerechtelijke verdediging; vitaal belang ; openbare registers) of machtiging door Koninklijk Besluit na advies privacy commissie (waarborgen !).

Waarborgen

- Passende contractuele bepalingen (al dan niet volgens de modelvoorwaarden van de EU): “contractual clauses”;
- BCC : “binding contractual clauses” = bindende bedrijfsvoorschriften
-vrij aan te bieden maatregelen ter waarborg van de rechten van de Europese betrokkene door de Verantwoordelijke van de verwerking op eigen initiatief
 - of
 - door de betrokken derde overheid/staat: voorbeeld SAFE HARBOUR.

SAFE HARBOUR

Een specifiek systeem dat door de Verenigde Staten is voorgesteld, en door de Europese Commissie is aanvaard geworden als “passend beschermingsniveau”, waardoor Amerikaanse entiteiten zich engageren ten overstaan van de Federal Trade Commission om de Europese regels betreffende de bescherming van de persoonlijke levenssfeer in essentie te eerbiedigen.

Veelvuldig gebruikt : bijvoorbeeld ter oplossing van de SWIFT problematiek 2007

Vertrouwensbreuk in het SAFE HARBOUR-systeem :

- Snowden : NSA collectioneert massaal persoonsgegevens via ‘backdoors’ in ondermeer SAFE HARBOUR gecertificeerde gegevensoverdrachten;
- Motie van het Europees Parlement : onderzoek en aanscherpen van de SAFE HARBOUR regelingen;
- Voordien (ondermeer 2008 in EP) > kritische rapporten over het SAFE HARBOUR –systeem : pure window dressing ?
& discriminatie in de toegang tot de rechter voor niet VS’ers.

MAX SCHREMS

- Facebook
- Klacht tegen Facebook bij Oostenrijkse en Ierse Privacycommissie :
- Ierse commissie verklaart de klacht ontvankelijk (Ierland bevoegd voor Facebook) maar niet in staat om de SAFE HARBOUR beslissing te onderzoeken of daarover te gaan : dit is de beslissing van de Europese Commissie
- Schrems niet akkoord met de afwijzing door de Ierse DPA en gaat naar Hoog Gerechtshof Dublin die prejudiciële vragen stelt aan het Europese Hof van Justitie van de EU over de rechtsmacht en de bevoegdheid van de (Ierse) privacycommissie > arrest SCHREMS van het Hof van 6 oktober 2015.
 - Elke privacycommissie moet alle elementen onderzoeken en kan zich niet verschuilen achter een beslissing van ‘passend beschermingsniveau’ door de Europese Commissie;
 - De Europese Commissie had geen goede grond om het SAFE HARBOUR systeem te accepteren als een ‘passend beschermingsniveau’ en moet vernietigd worden.

Arrest :

91 Wat het binnen de Unie gewaarborgde niveau van bescherming van de grondrechten en fundamentele vrijheden betreft, moet een regeling van de Unie die een inmenging in de door de artikelen 7 en 8 van het Handvest gewaarborgde grondrechten met zich brengt, volgens vaste rechtspraak van het Hof duidelijke en precieze regels betreffende de draagwijdte en de toepassing van een maatregel bevatten en minimale vereisten opleggen, zodat de personen van wie de persoonsgegevens aan de orde zijn, over voldoende garanties beschikken dat hun gegevens doeltreffend worden beschermd tegen het risico van misbruik en tegen elke onrechtmatige raadpleging en elk onrechtmatig gebruik van deze gegevens. De noodzaak om over dergelijke garanties te beschikken is des te groter wanneer de persoonsgegevens automatisch worden verwerkt en er een aanzienlijk risico bestaat dat deze gegevens op onrechtmatige wijze zullen worden geraadpleegd (arrest Digital Rights Ireland e.a., C-293/12 en C-594/12, EU:C:2014:238, punten 54 en 55 en aldaar aangehaalde rechtspraak).

Arrest :

92 Voorts, en bovenal, vereist de bescherming van het grondrecht op eerbiediging van het privéleven op het niveau van de Unie dat de uitzonderingen op de bescherming van persoonsgegevens en de beperkingen ervan binnen de grenzen van het strikt noodzakelijke blijven (arrest Digital Rights Ireland e.a., C-293/12 en C-594/12, EU:C:2014:238, punt 52 en aldaar aangehaalde rechtspraak).

93 Niet beperkt tot het strikt noodzakelijke is dan ook een regeling die algemeen toestaat dat alle persoonsgegevens van alle personen van wie de gegevens vanuit de Unie naar de Verenigde Staten worden doorgegeven, worden bewaard, zonder dat enig onderscheid wordt gemaakt, enige beperking wordt gesteld of enige uitzondering wordt gemaakt op basis van het nagestreefde doel en zonder dat wordt voorzien in een objectief criterium ter begrenzing van de toegang van de bevoegde nationale autoriteiten tot de gegevens en het latere gebruik ervan voor specifieke doeleinden, die strikt beperkt zijn en als rechtvaardiging kunnen dienen voor de inmenging als gevolg van zowel de toegang tot als het gebruik van deze gegevens [zie in die zin, aangaande richtlijn 2006/24/EG van het Europees Parlement en de Raad van 15 maart 2006 betreffende de bewaring van gegevens die zijn gegenereerd of verwerkt in verband met het aanbieden van openbaar beschikbare elektronische communicatiediensten of van openbare communicatienetwerken en tot wijziging van richtlijn 2002/58/EG (PB L 105, blz. 54), arrest Digital Rights Ireland e.a., C-293/12 en C-594/12, EU:C:2014:238, punten 57-61].

Arrest :

94 Meer bepaald moet een regeling op grond waarvan de autoriteiten veralgemeend toegang kunnen krijgen tot de inhoud van elektronische communicatie worden beschouwd als een aantasting van de wezenlijke inhoud van het grondrecht op eerbiediging van het privéleven zoals door artikel 7 van het Handvest gewaarborgd (zie in die zin arrest Digital Rights Ireland e.a., C-293/12 en C-594/12, EU:C:2014:238, punt 39).

95 Evenzeer eerbiedigt een regeling die niet in enige beroepsmogelijkheid voor de justitiabele voorziet om toegang tot de hem betreffende persoonsgegevens te verkrijgen, of rectificatie of verwijdering van die gegevens, de wezenlijke inhoud van het grondrecht op een effectieve voorziening in rechte zoals neergelegd in artikel 47 van het Handvest niet. Artikel 47, eerste alinea, van het Handvest schrijft immers voor dat eenieder wiens door het recht van de Unie gewaarborgde rechten en vrijheden zijn geschonden, recht heeft op een doeltreffende voorziening in rechte, met inachtneming van de in dit artikel gestelde voorwaarden. Dat effectieve rechterlijke toetsing bestaat om de naleving van de bepalingen van Unierecht te verzekeren, is inherent aan het bestaan van een rechtsstaat (zie in die zin arresten *Les Verts/Parlement*, 294/83, EU:C:1986:166, punt 23; *Johnston*, 222/84, EU:C:1986:206, punten 18 en 19; *Heylens e.a.*, 222/86, EU:C:1987:442, punt 14, en *UGT-Rioja e.a.*, C-428/06–C-434/06, EU:C:2008:488, punt 80).

Gevolg van het ARREST SCHREMS :

- Safe Harbour vormt géén grondslag meer voor een uitbreiding van de Europese zone van vrij verkeer van persoonsgegevens tot de VS voor de geëngageerde entiteiten;
- De nationale privacycommissies zijn (ook) aan zet en moeten naast de Europese Commissie hun verantwoordelijkheid nemen;
- Nieuwe systeem : SAFE HARBOUR 2.0 ???

THE PRIVACY SHIELD

het SCHRIKKELAKKOORD :

29 FEBRUARI 2016 > THE PRIVACY SHIELD

Advies WP29

13 APRIL 2016

- **Advies van de Working party 29 van (verzamelde Europese privacycommissies ingesteld door het artikel 29 van de privacyrichtlijn) (WP 238 van 13 april 2016): we kunnen geen advies geven want teveel open vragen en opmerkingen zodat er géén positief advies kan gegeven worden.....**
- **Working document WP 237 : European Essential Guarantees**

Europese Commissie ?

WAT NU :

- **Beslissing van de Europese Commissie over het Privacy Shield.....**
- **Advies van de WP 29**
- **Advies van de WP 31 :**
 - **Advies van de lidstaten;**
 - **Is bepalend.**

Juni.... Juli..... 2016

Na Schrems

Ondertussen is zowat iedereen ervan overtuigd dat een goedkeuringsbeslissing door de Europese Commissie een nieuwe annualatieprocedure voor het Hof van Justitie zal openen.....

En nogal wat voorspellingen worden gedaan.....

En nu ?

Ondertussen :

- **Geen paniek**
- **Bussiness as usual**
- **Géén préférentiele behandeling : voor iedereen datzelfde !**
- **Een ‘privacy shield’ kan een element in de waarborg zijn....**

MACHT

Wie bepaalt het ?

Confer FACEBOOK, terms and conditions, kijk naar de moeilijkheden die de Europese verwerkers en de verantwoordelijken hebben om nog “vat te krijgen” op de processen.....

ICANN.... ?

HARTELIJK DANK

VOOR UW AANDACHT!