PAGE
5

Konfliktträchtige Neuerungen im BDSG 2009

Grundzüge des neuen Listenprivilegs (§ 28 BDSG)

I.

Der Gesetzgeber ist im vergangenen Jahr mit dem erklärten Ziel angetreten, mit der BDSG-Novelle II das Listenprivileg abzuschaffen. Dieses Ziel hat der Gesetzgeber jedoch im Ergebnis nicht umgesetzt. Die werbliche Nutzung von Listendaten ist weiterhin ohne Einwilligung möglich, allerdings unter erschwerten Voraussetzungen.

Wir als Datenschutzaufsichtsbehörde haben im Hinblick auf das Listenprivileg keinen gesetzlichen Änderungsbedarf gesehen.

Im Zusammenhang mit der Insolvenz des mittelfränkischen Versandhauses Quelle ist die Frage in den Fokus der Öffentlichkeit gerückt, was in diesem Fall mit den Kundendaten passiert bzw. ob ein Verkauf der Quelle-Kundendaten - auch ohne Einwilligung der Kunden - datenschutzrechtlich zulässig.

Quelle hat die Kundendaten an den ehemaligen Wettbewerber, den Otto-Versand, verkauft. Verantwortliche Stelle im Sinne des Datenschutzrechts bleibt Quelle, da keine Übermittlung der Daten erfolgt ist. Quelle nutzt die Kundendaten zur Bewerbung von Otto-Angeboten (Adressmittlung) bzw. beauftragt hierfür einen Dienstleister (Lettershop-Verfahren).

Datenschutzrechtlich ist diese Vorgehensweise sowohl nach dem bisherigen als auch nach dem neuen Listenprivileg weiterhin zulässig.

II.

1. Das alte Listenprivileg ist in § 28 Abs. 3 Nr. 3 BDSG aF geregelt. Es gilt nach § 47 Nr. 2 BDSG für die Daten, die vor dem 01.09.2009 erhoben worden sind, bis August 2012 weiter.

a) Die Übergangsregel des § 47 BDSG lässt allerdings den Adresshandel unerwähnt.

Es stellt sich die Frage, weshalb der Adresshandel von der Übergangsfrist ausgenommen ist, insbesondere vor dem Hintergrund, dass die Adressdatenbestände Geschäftsgegenstand der Adresshändler sind, so dass eine Umstellung ohne Übergangsfrist unverhältnismäßig erscheint.

b) Nach dem bisherigen Listenprivileg ist die Übermittlung oder Nutzung personenbezogener Daten für Werbezwecke zulässig,

-
wenn es sich um Listendaten handelt. Im Wesentlichen sind dies die Anschrift mit
 Titel und Beruf, das Geburtsjahr sowie ein Gruppenmerkmal

und

- keine überwiegenden schutzwürdigen Interessen des Betroffenen entgegenste-

hen.

Nach § 28 Abs. 3 S. 2 BDSG aF ist ein entgegenstehendes Betroffeneninteresse bei
Daten anzunehmen, die sich auf strafbare Handlungen, Ordnungswidrigkeiten oder
auf das Arbeitsverhältnis beziehen.

Hier ist anzumerken, dass diese gesetzliche Vermutung in der Neuregelung nicht mehr enthalten ist.

2. Die Neuregelung des § 28 Abs. 3 BDSG ist eine Spezialvorschrift für die Verarbeitung und Nutzung von personenbezogenen Daten für werbliche Zwecke.

a) Eine Bewerbung von Kunden auf der Grundlage des § 28 Abs. 1 Nr. 2 BDSG ist daher nicht mehr möglich.

In diesem Zusammenhang stellt sich die Frage, ob die insbesondere im Banken- und Versicherungsbereich sowie im Zeitschriftenhandel weitverbreitete Praxis der Freundschaftswerbung zukünftig mangels Rechtsgrundlage unzulässig ist.

b) Der Gesetzgeber sieht in § 28 Abs. 3 BDSG nF zwei Zulässigkeitsalternativen für eine Datennutzung für Werbezwecke vor:

Zum einen die Einwilligung nach § 28 Abs. 3 S. 1 BDSG und zum anderen das Listenprivileg in Sätzen 2 bis 5.

Um diese beiden Möglichkeiten klar zu trennen, bietet es sich an, gedanklich einen deutlichen Trennstrich zwischen dem Satz 1 und dem Satz 2 zu ziehen.

aa) Nach Abs. 3 S. 1 ist die Verarbeitung oder Nutzung personenbezogener Daten für Zwecke des Adresshandels oder der Werbung zulässig, soweit der Betroffene eingewilligt hat und im Falle einer nicht schriftlich erteilten Einwilligung die verantwortliche Stelle nach Absatz 3a verfährt.

Nach dem Gesetzeswortlaut ist die schriftliche Bestätigung wohl Zulässigkeitsvoraussetzung für eine werbliche Nutzung von Daten ohne schriftlich erteilte Einwilligung.

Fraglich ist, ob die schriftliche Bestätigung das Schriftformerfordernis des § 126 BGB erfüllen muss, also eine eigenhändige Unterschrift der verantwortliche Stelle erforderlich ist oder ob die Textform nach § 126b BGB ausreichend ist?

M.E. ist es wohl vertretbar, die Textform ausreichen zu lassen. Insbesondere vor dem Hintergrund, dass die Schutzfunktionen der Schriftform, wie der Übereilungsschutz bzw. die Warnfunktion, in dieser Konstellation nicht greifen und die Informationsfunktion auch durch die Textform erfüllt wird.

In materieller Hinsicht ist bei der Einwilligung zudem das werbespezifische Kopplungsverbot des § 28 Abs. 3b BDSG bei marktbeherrschender Stellung zu berücksichtigen.

bb) Darüber hinaus ist nach § 28 Abs. 3 Satz 2 Nr. 1 BDSG eine Verarbeitung oder Nutzung personenbezogener Daten für die Eigenwerbung ohne Einwilligung zulässig,

soweit es sich um Listendaten handelt,

die beim Betroffenen nach § 28 Abs. 1 Nr. 1 erhoben worden sind

oder

aus allgemein zugänglichen Verzeichnissen - nicht Quellen - stammen.

Der Begriff des Verzeichnisses ist dabei enger und erfasst nicht Informationen aus Tageszeitungen oder dem Internet.

Nach Satz 3 können zur Bewerbung eigener Angebote weitere Daten hinzugespeichert werden.

Die hinzugespeicherten Daten dürfen wohl auch genutzt werden, sofern diese Nutzung auf einen Erlaubnistatbestand gestützt werden kann.

Weiterhin ist die werbliche Nutzung von Listendaten nach § 28 Abs. 3 Satz 2 Nr. 1 und 2 BDSG ohne Einwilligung des Betroffenen zulässig,

für die geschäftliche Werbung

 und

die Spendenwerbung.

cc) Die praktisch wohl am bedeutsamsten Fälle, die eine Datenverwendung für Zwecke der Werbung ohne Einwilligung erlauben, sind in den Sätzen 4 und 5 des § 28 Abs. 3 BDSG geregelt.

(1) Satz 4 enthält die Erlaubnis zur Übermittlung von Listendaten für Werbezwecke,

wenn die erstmalig erhebende Stelle eindeutig aus der Werbung hervorgeht,

und

sowohl die übermittelnde Stelle als auch der Datenempfänger die Herkunft der Daten
und den Empfänger für die Dauer von 2 Jahren speichert.

Diese Transparenzanforderungen werden wohl eine dämpfenden Effekt auf die Übermittlung von Daten für Werbezwecke haben.

Da der Satz 4 keine Reglung zur Nutzung der übermittelten Daten enthält, stellt sich die Frage, ob man diese Erlaubnis in den Satz 4 hineinliest oder aus dem Satz 7 entnimmt, der im Grunde wohl nur die Zweckbindung regeln soll.

(2) Satz 5 regelt die Datennutzung zum Zwecke der Werbung für fremde Angebote.

Eine Nutzung von Daten im Rahmen der Adressmittlung bzw. des Lettershop-Verfahrens ist danach zulässig, wenn die verantwortliche Stelle aus der Werbeansprache eindeutig erkennbar ist.

Ein solcher Transparenzhinweis könnte etwa lauten: "Quelle nutzt die Daten zur Bewerbung von Angeboten des Otto-Versandhauses, ohne dabei die Daten an Otto weitergegeben zu haben."

Nach dem Gesetzeswortlaut ist die Erlaubnis zur Nutzung nach Satz 5 nicht auf Listendaten beschränkt, da eine Nutzung unabhängig von den Voraussetzungen des Satzes 2, dh auch unabhängig von den dort im ersten Teil des Satzes aufgeführten Listendaten, zulässig sein soll.

Es ist fraglich, ob der Gesetzgeber tatsächlich eine Erweiterung der Nutzungsmöglichkeiten für Fremdwerbung herbeiführen wollte. Man müsste die Regelung wohl wie folgt lesen: "Neben den Ausnahmen nach Satz 2 Nr. 1 - 3 dürfen personenbezogene Daten …".

Allerdings ist zuzugeben, dass der Gesetzgeber auch in Satz 3 die Beschränkung auf Listendaten aufgeweicht hat, was durchaus gegen obige Auslegung angeführt werden kann.

(3) Eine weitere Korrektur ist im Hinblick auf Satz 6 vorzunehmen. Satz 6 regelt die bei den Erlaubnistatbeständen der Sätze 2 bis 4 vorzunehmende Interessenabwägung. Eine Bezugnahme auf Satz 5 fehlt.

Der Gesetzgeber hat es wohl versehentlich unterlassen, im Zuge der nachträglichen Einfügung des Satzes 5, den Satz 6 insoweit anzupassen. Es ist insoweit wohl unstrittig, dass auch bei Nutzung von Daten für Fremdwerbung die schutzwürdigen Interessen der Betroffenen zu berücksichtigen sind.

3. Schließlich hat auch die Unterrichtungspflicht über das Widerspruchsrecht nach § 28 Abs. 4 S. 2 BDSG, bei der werblichen Verwendung von Daten auf Grundlage des Listenprivilegs, eine Änderung erfahren.

Nach der Neuregelung ist die verantwortliche Stelle verpflichtet, den Betroffenen bereits bei Vertragsschluss auf sein Werbewiderspruchsrecht hinzuweisen.

Fraglich ist, ob eine Unterrichtungspflicht unabhängig von einer Werbeabsicht besteht und ob eine unterlassene Unterrichtung durch einen Hinweis bei der ersten Werbeansprache geheilt werden kann.

III.

Diskussion

Deutsche Gesellschaft für Recht und Informatik e.V. - Fachausschuss Datenschutz - Berlin 27.11.2009

