


EU GDPR

GDPR ÚTMUTATÓ

AMIT A RENDELETRŐL TUDNI KELL ÉS
KÉRDÉSEK, AMIKRE VÁLASZT KELL ADNI

MI IS AZ A GDPR?

2016 tavaszán elfogadásra és kihirdetésre került az új, uniós szinten kötelező Általános Adatvédelmi Rendelet (2016/679/EU rendelet – GDPR), mely a jelenleg hatályos magyar (és uniós tagállamokbeli) adatvédelmi szabályrendszer alapjaiban és elveiben fogja megváltoztatni. Ennek következtében az eddig hatályban lévő uniós irányelv és az ennek végrehajtására megalkotott, tagállamonként eltérő jogszabályok helyett egyetlen, általános szabályrendszer lesz érvényben a teljes Unióban. A rendeletet 2018. május 25-től kell kötelezően alkalmazni minden olyan természetes, vagy jogi személynek, közhatalmi szervnek, ügynökségnek vagy bármely egyéb szervnek, amely a személyes adatok kezelésének céljait és eszközeit önállóan vagy másokkal együtt meghatározza (adatkezelő). Ez azt is jelenti, hogy ettől az időponttól kezdve a hatóságok jogosultak a benne foglalt rendelkezések érvényesülését ellenőrizni, és azok megsértése esetén horribilis összegű, akár 20 millió euró, vagy az éves globális árbevétel 4%-ának megfelelő bírságot szabhatnak ki.

A GDPR ELVI ÚJÍTÁSAI

A GDPR elméletben csak az irányelv reformjaként jellemezhető, a gyakorlatban azonban mélyreható és összetett változásokat fog megkívánni a személyes adatok kezelésében.

Elsődlegesen abban jelent újítást, hogy ez a rendelet immár az egész EU területén egységesen érvényesül, minden tagállamban ugyanazok lesznek az elvárások, ugyanazon szempontok szerint mérik majd a megfelelést és ugyanazok a bírságok lesznek irányadók. A második és az egyik legfontosabb és az egész rendeletet átható szabályozási alapelv, mely lényegi változást jelent az eddigiekhez képest az a beépített és alapértelmezett adatvédelem. Az ennek való megfelelés a gyakorlatban azt fogja jelenteni, hogy már az egyes adatkezelő és informatikai rendszereket, és az egyes munkafolyamatokat is úgy kell kialakítani, megtervezni, hogy az egyes szervezeteken belül, belső körökben se lehessen áthágni az egyes szabályokat. Tenni kell mindezt úgy, hogy az adatkezelőktől minél nagyobb fokú elszámoltathatóság és átláthatóság valósulhasson meg, vagyis bármely szervezetnek, amely személyes adatot kezel, képesnek kell lennie bebizonyítani, hogy a rendelet valamennyi elvárását teljesíti.

Jelenleg a legnagyobb problémát azonban az jelenti ebben a helyzetben, hogy az egyes adatkezelőknek az elkövetkezendő rövid időszak során meg kell felelniük a rendelet által támasztott követelményeknek, ám, hogy ez a megfelelés a gyakorlatban ténylegesen mit jelent, egyelőre senki számára nem egyértelmű teljesen, hiszen nincs hatósági gyakorlat a szabályok értelmezésére. Ezért jelenleg mindenki gyakorlatilag a saját értelmezése alapján próbál megfelelni a szabályoknak.

A Hatóságok által javasolt 12 pont, amely a megfeleléshez szükséges lépéseket tartalmazza

1. Adatvédelmi tudatosság erősítése

Első lépésként megfelelő szakmai felkészültséget kell biztosítani minden érintett adatkezelő szervezeten belül, melyre a legjobb módszer a különböző adatvédelmi oktatások tartása.

2. Adatkezelés kritériumainak felülvizsgálata

Ennek teljesítéséhez audit keretében fel kell mérni a szervezet által kezelt adatokat, vagyis meg kell vizsgálni minden, a szervezet által kezelt személyes adat tekintetében az adatkezelés célját, szempontrendszerét, végig kell követni az adatok sorsát (honnan származik, hol található, mennyi ideig őrizzük kivel osztjuk meg stb.) Ez azért létfontosságú, hiszen ezen auditok során derülnek ki a különbözőségek, a rések a jelenlegi és az új szabályok, adatkezelési gyakorlat között, majd ezt követően lehet intézkedési javaslatokat, és konkrét feladatokat meghatározni a rések kitöltésére.

3. Biztosítani kell az érintettek megfelelő tájékoztatását

A rendelet több rendelkezéséhez is az érintett kötelező tájékoztatását írja elő (pl. incidensek bekövetkezése esetén), mely tájékoztatáshoz való jogosultság az érintetteket mindvégig, tehát az adatkezelés megszűnéséig megilleti. Éppen ezért felül kell vizsgálni, hogy ezek a tájékoztatók megfelelnek-e a rendelet követelményeinek (azaz tömörek, könnyen hozzáférhetőek, könnyen érthetőek-e, világos és közérthető nyelven megfogalmazottak-e), ezen belül elsődlegesen azt kell biztosítani, hogy az érintett már az adatkezelés tényéről, és céljáról is tájékoztatást kapjon.

4. Hozzájárulás feltételeinek felülvizsgálata

Általános adatkezelési jogalap továbbra is a hozzájárulás, mellyel kapcsolatban vizsgálni kell, hogy az az önkéntesség, a határozottság és a tájékozottság követelményeinek megfelel-e, a hozzájárulásból egyértelműen következnie kell, hogy az érintett az adatkezelésbe beleegyezik. Ami ezzel kapcsolatban szintén problémát vet fel, hogy amennyiben az érintett ezt a hozzájárulását visszavonja, és ezt bármikor megteheti, ugyanazt jelenti, mintha az adatok törlését kérte volna, tehát minden az érintettől kezelt adatot, minden hozzáférési pontról törölni kell.

5. Az érintettek jogai

A rendelet által az érintetteknek biztosított jogosultságok számos gyakorlati problémát fognak felvetni. Ezek közül a két legtöbb gyakorlati problémát is felvető érintetteknek biztosított jogosultság a törléshez való jog és az adathordozhatósághoz való jog.

A törléshez való jog tekintetében a rendelet szerint már nem lesz elegendő az adatokat a jól bevált inaktív állományba helyezni, ahonnan az bármikor visszaállítható, hanem az adatokat minden lehetséges elérési pontról törölni kell.

Az utóbbi jogosultság keretében azt kell biztosítani, hogy amennyiben az érintett ezt kéri, géppel olvasható formában az adatkezelő által kezelt, rá vonatkozó adatokat megkapja, és ezeket az adatokat és másik adatkezelőnek továbbítsa, anélkül, hogy ezt az eredeti adatkezelő megakadályozná. Ez magában foglalja azt is, hogy amennyiben az érintett azt kéri, az adatok továbbítása közvetlenül az adatkezelők között valósuljon meg.

6. Az érintett hozzáférési joga

Felül kell vizsgálni, hogy ezek után hogyan fogják az adatkezelők kezelni az egyes hozzáférési kérvényeket, hogyan működik jelenleg a tájékoztatás, és hogyan kell majd az új szabályok szerint és hogy milyen határidőket kell betartani ezekkel kapcsolatban. Ebben a körben megfelelő megoldás lehet egy olyan biztonságos online rendszer üzemeltetése, melyen keresztül könnyen, biztonságosan, és gyorsan hozzáférhet az érintett a szükséges információkhoz.

7. Ügyelni kell a gyermekek kiemelt védelmére

16 éves kor alatt ugyanis önállóan a személyes adatai kezeléséhez a kiskorú nem járulhat hozzá. Így ki kell alakítani olyan ügymeneteket, melyekkel igazolni lehet a magánszemélyek korát és amennyiben a szülői/szülői felügyeletet gyakorló beleegyezés szükséges, ki kell alakítani azokat a folyamatokat, amelyekkel ez a szülői beleegyezés igazolhatóan megszerezhető.

8. Incidensek bejelentése

Jelenleg az Infotörvény csupán nyilvántartás-vezetési kötelezettséget állapított meg az incidensek bekövetkezése esetére, egyrészt az egyes megtett intézkedések ellenőrzése, másrészt az érintett kérése alapján a tájékoztatás céljából. Az új szabályozás szerint azonban a személyes adat jogellenes kezelése vagy feldolgozása esetén bejelentési kötelezettség keletkezik a hatóságok felé, melyet 72 órán belül meg kell tenni, másrészt a tájékoztatási kötelezettség immáron az érintettek irányában is fennáll.

9. Adatkezelési jogalapok

Az auditok során ki kell térni arra is, hogy az adatokat milyen jogalapok szerint kezeljük, és ezek megfelelnek-e a rendelet által megkövetelt új adatkezelési jogalapoknak.

10. Beépített adatvédelem, előzetes adatvédelmi hatásvizsgálat

Bizonyos esetekben az adatkezelőknek az adatkezelést megelőzően adatvédelmi hatásvizsgálatot kell lefolytatniuk, mely értelemszerűen növeli majd az adminisztratív terheket. Ha pedig az adatkezelés a lefolytatott hatásvizsgálat szerint magas kockázattal jár, köteles az adatkezelő az adatkezelést megelőzően a felügyeleti hatósággal konzultálni. Értelemszerűen a megfeleléshez ki kell dolgozni e hatásvizsgálat és a konzultáció eljárási rendjét is.

11. Adatvédelmi tisztviselők

Az új szabályok értelmében már szélesebb adatkezelői körben lesz kötelező az adatvédelmi tisztviselő választása, mely adatvédelmi tisztviselőknek nem szükséges feltétlenül az adatkezelő vagy adatfeldolgozó alkalmazottjának lennie, hanem szolgáltatási szerződés keretében külső személy is elláthatja ezt a feladatot.

12. Az illetékes adatvédelmi felügyeleti hatóság

Amennyiben a szervezet nemzetközi szinten működik, ki kell jelölni, hogy melyik adatvédelmi felügyeleti hatóság fennhatósága alá tartozik. Ez általában az a hatóság lesz, ahol az adatkezelés jelentős része történik (többnyire az anyavállalat székhelye szerinti hatóságot fogja jelenteni).

Szakértők szerint a következő kérdésekre kell választ adnia a szervezeteknek

1. Nagyságrendileg hány darab informatikai szabályzattal rendelkeznek?
2. Rendelkeznek-e adatvédelmi szabályzattal?
3. Rendelkeznek-e olyan szabályzattal, amely meghatározza az adatkezelési folyamatokat azzal, hogy azok irányelveit, és a módszertanát, az ügyviteleket és eljárásrendeket szabályozza?
4. Rendelkeznek-e adatvagyonleltárral?
5. Hozzávetőlegesen hány szervezeti egységnek, hány folyamatát érintik a személyes adatok?
6. Nagyságrendileg hány üzleti területet/folyamatot érintenek a személyes adatok?
7. A felméréndő területeken kik a felelős személyek (adatgazdák)?
8. Mekkora becsülik azoknak az informatikai rendszereknek a számát, ahol a személyes adatokat nyilvántartják?
9. Van-e az Önök részéről közreműködő projektvezető, belső jogász, adatvédelemmel foglalkozó munkatárs?
10. Van-e más országban telephelyük, és ha igen, melyik országban lévő Adatvédelmi Hatóság fogják választani?