Notitie over de Wet bescherming Persoonsgegevens.

1. Inleiding

De Wet Bescherming Persoonsgegevens (WBP) is de opvolger van de Wet persoonsregistraties (WPR). De WBP geeft regels voor het verwerken van persoonsgegevens om ervoor te zorgen dat betrokkene kan overzien wie zijn persoonsgegevens gebruikt en voor welk doel zij worden gebruikt.

Persoonsgegevens moeten in beginsel gemeld worden bij het College Bescherming Persoonsgegevens (CBP).

Het CBP houdt toezicht op de naleving van de wet en coördineert alle meldingen, die in het kader van de WBP moeten worden gedaan. Het CBP kan zelfs boetes opleggen als de verantwoordelijke de gegevensverwerking niet, onjuist of onvolledig heeft gemeld of wijzigingen in de melding niet (tijdig) heeft doorgegeven.

Hieronder treft u een korte uitleg aan bij de belangrijkste begrippen van de WBP.

2. Persoonsgegevens

De WBP is van toepassing als er sprake is van het verwerken van persoonsgegevens.

Persoonsgegevens geven, informatie over een bepaald individu. De persoon moet wel identificeerbaar zijn. Het kan bijvoorbeeld gaan om feitelijke informatie, zoals naam, adres, geboortedatum of een waarderingscijfer.

Er kan ook indirect sprake zijn van persoonsgegevens. Een op zichzelf staand gegeven hoeft niets te maken te hebben met persoonsgegevens maar als dat gegeven te herleiden is naar een bepaald persoon dan is dat abstracte gegeven wel weer een persoonsgegeven.

De WBP is dus niet van toepassing op de verwerking van gegevens van anonieme deelnemers aan een onderzoek.

Voor bijzondere gegevens, als gegevens over ras, geloof of gezondheid, gelden extra strenge regels.

3. Verwerken

Onder verwerken verstaat de WBP: “ Elke handeling of elk geheel van handelingen met betrekking tot persoonsgegevens, waaronder in ieder geval het verzamelen, vastleggen, ordenen, bewaren, bijwerken, wijzigen, opvragen, raadplegen, gebruiken, verstrekken door middel van doorzending, verspreiding of enige andere vorm van terbeschikkingstelling, samenbrengen, met elkaar in verband brengen, alsmede het afschermen, uitwissen of vernietigen van gegevens.”

4. Verantwoordelijke

Volgens de WBP is de verantwoordelijke voor een verwerking, degene die het doel en de middelen voor de verwerking vaststelt. In het geval dat de verantwoordelijke een rechtspersoon is, is deze formeel verantwoordelijk voor de naleving van de WBP. Voor de UM is het College van Bestuur de formeel verantwoordelijke.

De WBP legt de verantwoordelijke een aantal verplichtingen op. Er kunnen bij een verwerking meerdere verantwoordelijken zijn. Is dat het geval dan zal een onderlinge verdeling moeten worden gemaakt van de verantwoordelijkheden.

Omdat het College van Bestuur de verantwoordelijke is, zal het College ook de melding voor verwerking van persoonsgegevens moeten doen bij het CBP, tenzij de melding valt onder het Vrijstellingsbesluit. Naast de verantwoordelijke, is er doorgaans een beheerder. Dat is iemand die de feitelijke verantwoordelijkheid heeft over een gegevensbestand en zorgt voor de naleving van de WBP door het intern beheer. De beheerder fungeert als intern en extern contactpersoon met betrekking tot het gegevensbestand.

5. Meldingsplicht

De WBP bepaalt dat de verantwoordelijke, in dit geval CvB, zijn geheel of gedeeltelijk geautomatiseerde verwerking van persoonsgegevens moet melden aan het CBP.

De meldingen zorgen voor openheid rond de verwerking van persoonsgegevens. Zij stellen de betrokkene in staat om kennis te nemen van de manier waarop met hun persoonsgegevens wordt omgegaan. Door de melding is er ook een effectief toezicht door het CBP mogelijk.

6. De rechten van de betrokkene

Degene van wie de persoonsgegevens worden verwerkt (de betrokkene) heeft in het kader van de WBP een aantal rechten. De betrokkene heeft het recht op inzage in zijn gegevens en correctie ervan, als de registratie foutief blijkt te zijn. Verder heeft hij recht op verzet. Dit houdt in dat hij bezwaar kan maken tegen de verwerking van zijn gegevens. Als het belang van de privacy van de burger zwaarder weegt dan het belang van de organisatie om zijn gegevens te verwerken, dan moet de organisatie de verwerking van de gegevens beëindigen.

7. De rechten en plichten bij het verwerken van persoonsgegevens

Een organisatie, bijvoorbeeld de UM, dient zich aan een aantal spelregels te houden voordat zij persoonsgegevens mag verwerken.

· Persoonsgegevens mogen alleen in overeenstemming met de wet en op een behoorlijke en zorgvuldige manier worden verwerkt. Dit houdt in dat de verantwoordelijke een goede reden moet hebben om de gegevens te verzamelen.

· Degene van wie de gegevens worden verwerkt, moet op de hoogte zijn van de identiteit van de verantwoordelijke en van het doel van de verwerking waarvoor de gegevens bestemd zijn.

· De gegevens moeten op een passende manier worden beveiligd en geheim worden gehouden.

· Persoonsgegevens mogen alleen voor welbepaalde, vooraf uitdrukkelijke omschreven en gerechtvaardigde doeleinden worden verzameld en vervolgens alleen verder worden verwerkt voor doeleinden die daarmee verenigbaar zijn. Bovendien mogen alleen gegevens worden verzameld die noodzakelijk zijn om het doel te bereiken.

· Persoonsgegevens mogen slechts worden verwerkt indien:

a. De betrokkene voor de verwerking zijn ondubbelzinnige toestemming heeft verleend;

b. De verwerking noodzakelijk is voor de uitvoering van een overeenkomst;

c. De verwerking noodzakelijk is ter uitvoering van een wettelijke plicht van de verantwoordelijke;

d. De verwerking noodzakelijk is ter vrijwaring van een vitaal belang van de betrokkene;

e. De verwerking noodzakelijk is voor goede vervulling van een publiekrechtelijke taak, of

f. De verwerking noodzakelijk is voor de behartiging van een gerechtvaardigd belang.

· Er moet een aantal zaken schriftelijk worden vastgelegd omtrent de verwerking van persoonsgegevens. Allereerst het doel van het gegevensbestand. Vervolgens de categorieën van gegevens die worden verwerkt. Daarnaast de wijze waarop de persoonsgegevens worden verwerkt en de herkomst van de persoonsgegevens. Tenslotte moet worden vastgelegd wie het gegevensbestand kan bekijken en/of gegevens kan verwerken.

· De organisatie heeft een informatieplicht naar de betrokkene. Dit betekent dat de organisatie de betrokkene moet laten weten wat zij met zijn gegevens gaat doen.

· De organisatie heeft een meldingsplicht bij het CBP. Dit moet zij ook doen als de verwerking van de gegevens reeds is gemeld onder de WPR. Een nieuwe melding is dan toch noodzakelijk.

· Als de verwerking van de persoonsgegevens valt onder het Vrijstellingsbesluit, dan hoeft de verwerking niet gemeld te worden.

8. Beheer en gebruik door intern beheer en bewerker

Het beheer en onderhoud van het gegevensbestand, inclusief het verzorgen van de noodzakelijke mutaties in de bestanden, is de verantwoordelijkheid van de beheerder. De beheerder draagt zorg dat uitsluitend gekwalificeerde medewerkers verwerkingen doen binnen een gegevensbestand. De verwerkingen van persoonsgegevens binnen het gegevensbestand dienen te passen in de functie van de intern beheerders.

Het kan voorkomen dat de verwerking van persoonsgegevens wordt uitbesteed aan een externe organisatie, de bewerker. De organisatie moet dan een schriftelijke overeenkomst aangaan met de bewerker, waarin een duidelijke opdracht wordt bepaald en waarin wordt bepaald dat de bewerker zonder de expliciete toestemming van de organisatie geen gegevens mag verwerken. De bewerker is tevens verplicht om alle beveiligingsmaatregelen in acht te nemen. De bewerker is naast de organisatie aansprakelijk voor eventuele schade die voortvloeit uit het overtreden van de WBP door de bewerker. De beheerder behoudt zijn verantwoordelijkheid ten aanzien van de controle op de bewerker wat betreft de naleving.

9. Het vrijstellingsbesluit

Zoals eerder in deze notitie opgemerkt, hoeft een gegevensverwerking die onder het vrijstellingsbesluit valt, niet gemeld te worden. Dat wil echter niet zeggen dat de WBP dan geen rol meer speelt. De WBP blijft van toepassing wat betreft de algemene maatstaven waaraan elke gegevensverwerking dient te voldoen, ook al is melding niet noodzakelijk.

10. Slot

Wij hopen dat wij u door deze notitie meer inzicht hebben doen verkrijgen in de Wet Bescherming Persoonsgegevens. Vanwege de vele verschillende categorieën die in het vrijstellingsbesluit worden genoemd en de uitzonderingen hierop, is het voor ons onderzoek van groot belang om een goede inventarisatie te maken van alle soorten verwerkingen van persoonsgegevens die binnen de UM uitgevoerd worden. Wij zouden het dan ook zeer op prijs stellen indien wij ons van uw medewerking kunnen verzekeren.

