Wie is de normadressaat van art. 11 lid 7, de ‘cookiewet’?

Wet:

Art. 11 lid 7 a lid 1 a en b

1. Onverminderd de Wet bescherming persoonsgegevens dient een ieder die door middel van elektronische communicatienetwerken toegang wenst te verkrijgen tot gegevens die zijn opgeslagen in de randapparatuur van een gebruiker dan wel gegevens wenst op te slaan in de randapparatuur van de gebruiker: a. de gebruiker duidelijke en volledige informatie te verstrekken overeenkomstig de Wet bescherming persoonsgegevens, en in ieder geval omtrent de doeleinden waarvoor men toegang wenst te verkrijgen tot de desbetreffende gegevens dan wel waarvoor men gegevens wenst op te slaan, en b. van de gebruiker toestemming te hebben verkregen

De wettekst is helder: de partij die de cookies werkelijk plaatst en/of uitleest is verantwoordelijk voor het informeren en verkrijgen van toestemming van de gebruikers. Nergens spreekt de wet van de website eigenaar als verantwoordelijke, de wet is duidelijk gericht op de partij die werkelijk informatie opslaat en daartoe toegang krijgt. Soms is dat de website zelf (vooral statistieken), maar bij advertentiegefinancierde websites zal dat vaak een derde zijn. Advertentienetwerken en social media zoals Facebook slaan bijvoorbeeld via advertenties en door middel van de bekende ‘share’ of ‘like’knoppen cookies op, op de computer van gebruikers. Het zijn deze derde partijen die het primaire belang hebben bij de cookies; de totale verzameling cookies over meerdere websites tegelijk verschaft hun inzicht in de vermoedelijke interesses en waar advertenties op gebaseerd kunnen worden. Gebruikers merken dit doordat zij op de diverse sites waar een netwerk of social netwerk actief is advertenties te zien krijgen die bij hun (vermoedelijke) interesses aansluiten; een vrouw kan dan op een website waar vooral mannen komen toch een advertentie te zien krijgen voor een typisch vrouwelijk product als make-up. Websites dienen uitsluitend als platform voor het plaatsen van dit soort cookies en de website eigenaar wordt in feite slechts betaald voor het ter beschikking stellen van de advertentieruimte. De website eigenaar verdient dus zelf niet aan het gebruikersprofiel waar hij ook simpelweg niet bij kan. Het is in die zin volkomen logisch dat de derde partij zélf verantwoordelijk is voor naleving van de cookiewet voor de eigen cookies. Dat dit het geval is blijkt uit de wetsgeschiedenis. Toch kwam OPTA een dag na inwerkingtreding van de wet met de visie dat de website eigenaren aanspreekpunt zijn. Hoewel OPTA daarmee niet met zoveel woorden zegt dat de website eigenaar de normadressaat is, is de hele FAQ wel op basis van die stelling geformuleerd. OPTA noemt derde partijen in haar FAQ slechts zijdelings.
FAQ van OPTA:
Q: Voor wie geldt de norm?

Uit de bepaling volgt dat de norm geldt voor een ieder. Dit betekent dat een ieder die gegevens plaatst of toegang wenst te verkrijgen tot gegevens dient te voldoen aan de regelgeving. Het verbod geldt derhalve voor zowel de eigenaren van Nederlandse websites als buitenlandse websites. De

eigenaren van de websites zijn het aanspreekpunt voor welke informatie hun site biedt en welke gegevens de websites wensen op te slaan. Dat zij niet zelf de advertenties op hun website plaatsen doch dit uitbesteden aan adverteerders al dan niet via advertentienetwerken doet daar niet aan af, immers de gebruiker bezoekt de website van de website eigenaar en niet de website(s) van de adverteerder(s).

Door in haar FAQ nauwelijks iets te zeggen over verplichtingen van de derde partij als werkelijke plaatser/uitlezer van cookies verschuift OPTA de verantwoordelijkheid voor het informeren van gebruikers en het verkrijgen van toestemming de facto volledig naar de website eigenaar; waar het in de FAQ gaat over verplichtingen spreekt zij overal de website eigenaren aan en waar OPTA de gebruiker adviseert verwijst zij eveneens naar de website eigenaar. OPTA’s motivering om de website aan te spreken is ronduit pover, zij wekt in haar antwoord op de veelgestelde vraag zelfs de indruk dat de website eigenaar aan een advertentienetwerk de opdracht geeft om via zijn website cookies te plaatsen (en niet alleen advertenties) en zij suggereert bovendien dat website eigenaren toegang hebben tot de waardevolle informatie die door een derde partij wordt opgebouwd over meerdere websites heen. De website eigenaar heeft echter in het geheel geen toegang tot het profiel dat de derde opbouwt over tal van websites en waaraan zijn eigen website voor slechts een klein deel heeft bijgedragen (bijvoorbeeld: ‘gebruiker is vermoedelijk een vrouw tussen de 20 en 40 jaar’).
Uit zowel de wettekst als wetsgeschiedenis, zowel nationaal als Europees, blijkt dat in geval van plaatsing/uitlezen van cookies door derden, bijvoorbeeld een advertentienetwerk of sociaal netwerk, die derde zélf verantwoordelijk is voor het informeren en verkrijgen van toestemming. De website eigenaar heeft in dat geval hooguit een medeverantwoordelijkheid. Uit de volgende wetshistorische bronnen blijkt dat de informatieplicht en toestemmingsvereiste van cookies van derde partijen bij die derde partijen zélf liggen en dat OPTA daar primair moet handhaven, en niet bij de website eigenaar.
1. Opinie art. 29 werkgroep over online reclame op basis van surfgedrag:

Samenvatting (p. 3):
‘Aangezien uitgevers ook een zekere verantwoordelijkheid kunnen dragen voor het verwerken van gegevens voor reclame op basis van surfgedrag, worden uitgevers in het advies opgeroepen om met de aanbieders van advertentienetwerken de verantwoordelijkheid te delen voor de informatievoorziening aan gebruikers en creativiteit en innovatie op dit gebied aan te moedigen. Gezien de aard van reclame op basis van surfgedrag is transparantie een absolute voorwaarde voor particulieren om toestemming te kunnen geven aan het verzamelen en verwerken van hun gegevens en een effectieve keuze te kunnen maken’.

Paragraaf 3.3. :Taken en verantwoordelijkheden van verschillende spelers:

Ten aanzien van aanbieders van advertentienetwerken (p.12)

‘….. ten aanzien reclame op basis van surfgedrag, de verplichting om toestemming te verkrijgen op grond van volledige en duidelijke informatie bij de aanbieders van advertentienetwerk gelegd.
Ten tweede: wanneer, tegelijkertijd, reclame op basis van surfgedrag de verwerking van persoonsgegevens behelst, spelen aanbieders van advertentienetwerken ook de rol van

verantwoordelijke voor gegevensverwerking…. treden ze duidelijk op als verantwoordelijke voor gegevensverwerking.

Ten aanzien van uitgevers (p. 13):
‘Uitgevers kunnen, kortom, bij dit soort acties als medeverantwoordelijke voor gegevensverwerking worden gezien. Deze verantwoordelijkheid vereist echter geen naleving van de meeste verplichtingen die in de richtlijnen worden vermeld. …. Uitgevers houden geen persoonlijke informatie vast; dus spreekt het vanzelf dat het geen zin heeft sommige verplichtingen van de richtlijn toe te passen, zoals het recht op toegang. Zoals hieronder verder wordt uiteengezet is de verplichting om particulieren over gegevensverwerking te informeren volledig van toepassing op uitgevers. Ter aanvulling van bovenstaande, en zoals vermeld in het bovengenoemde artikel 29-advies,zijn uitgevers op te vatten als medeverantwoordelijken voor gegevensverwerking indien zij persoonsgegevens over hun bezoekers verzamelen en doorgeven, zoals naam, adres, leeftijd, locatie, enz., aan de aanbieder van een advertentienetwerk.

2. Memorie van toelichting:
3.7: ‘Met betrekking tot de verantwoordelijkheid voor het nakomen van de wettelijke vereisten wordt het volgende opgemerkt. Als uitgangspunt geldt inderdaad dat de verplichtingen op grond van artikel 11.7a rusten op degene die verantwoordelijk is voor het plaatsen van gegevens in de randapparatuur en het verkrijgen van toegang tot de in de randapparatuur opgeslagen gegevens. Dit is niet altijd degene die verantwoordelijk is voor de door de gebruiker bezochte site (domein) of gevraagde dienst. In de artikelsgewijze toelichting wordt hier nader op ingegaan’.

3. Memorie van antwoord
Wie moet om toestemming vragen? (NB: de wet eist slechts dat toestemming is verkregen, niet dat de plaatser/uitlezer hier actief om vráágt!)
‘De leden van de VVD-fractie vragen welke partij ondubbelzinnige toestemming moet vragen aan de gebruiker voor verwerking van zijn persoonsgegevens…….. De verantwoordelijke is volgens de Wbp degene die het doel van en de middelen voor de verwerking van persoonsgegevens vaststelt. De leden van de VVD-fractie vragen of overdracht van de toestemming aan derden, van bijvoorbeeld de uitgever van een website aan een adverteerder op die website, is toegestaan en hoe deze overdracht dient te worden vormgegeven. In het door deze leden aangehaalde voorbeeld is niet zozeer sprake van overdracht, maar verkrijgt de uitgever in opdracht van of namens de adverteerder toestemming. Dat is toegestaan mits duidelijk wordt vermeld wie de cookies leest en plaatst en namens wie aldus toestemming wordt gevraagd. Bij verwerking van persoonsgegevens is dit net zo goed mogelijk mits duidelijk wordt vermeld wie de verantwoordelijke is voor de gegevensverwerking, en dus namens wie ondubbelzinnige toestemming wordt gevraagd.

Een partij kan tracking cookies plaatsen en lezen via diverse sites van derden. De gevraagde ondubbelzinnige toestemming voor de verwerking van persoonsgegevens door deze partij zou zo geformuleerd kunnen worden dat deze betrekking heeft op herhaalde verwerking van persoonsgegevens door deze partij voor de duur van bijvoorbeeld een jaar, ongeacht via welke site deze persoonsgegevens verwerkt worden. Op deze manier kan op individuele basis (per gebruiker) eenmalig voor langere tijd en herhaalde toepassing ondubbelzinnige toestemming worden verkregen5. Met het oog op het gebruiksgemak kunnen meerdere partijen die tracking cookies gebruiken ook gezamenlijk (collectief) de toestemming aan een individu vragen, zodat de betrokkene met één druk op de knop toestemming kan geven aan meerdere partijen die tracking cookies plaatsen en lezen.

De leden van de PvdA-fractie vragen of per website meerdere malen, want per aanbieder, toestemming moet worden verkregen. De toestemming moet worden verkregen door degene die cookies wil lezen of opslaan op de computer van de bezoeker van een site. Dat kunnen bij het bezoek aan één site verschillende partijen zijn. Of in de praktijk ook meerdere malen om toestemming wordt gevraagd is aan de betrokken partijen. De aanbieder van de website kan er bijvoorbeeld voor kiezen eenmalig namens alle partijen die via zijn site cookies plaatsen en lezen toestemming te vragen.
(Deze discussie over de eventuele mogelijkheid tot overdragen van de verplichtingen zou in het geheel niet hebben hoeven plaatsvinden als de website eigenaar zelf verantwoordelijk zou zijn voor de cookies die derde partijen plaatsen via zijn website
4. Opinie 4/2012 art. 29 werkgroep over uitzonderingen op toestemming

‘Without consent, it seems unlikely that there is any Legal basis for social networks to collect data through social plug-ins about non-members of their network. By default, social plug-ins should thus not set a third party cookie in pages displayed to non-members. On the other hand, as previously noted, social networks have ample opportunity to collect consent from their members directly on their platform if they wish to conduct such tracking activities, having provided their users with clear and comprehensive information about this activity’.

(Hiermee onderstreepte de art. 29 werkgroep wederom dat de derde partij, in dit geval het sociale netwerk, moet zorgen voor toestemming alvorens haar social plug ins die zij aan website eigenaren aanbiedt cookies mogen plaatsen, en dat het niet aan de website eigenaar is om toestemming te verkrijgen voor cookies van een derde (hoewel het natuurlijk wel is toegestaan om deze verplichting over te nemen van de derde partij).
Conclusie: de wetgever heeft duidelijk beoogd de werkelijke plaatser en uitlezer van informatie op de computer of randapparatuur van gebruikers te verplichten om gebruikers daarover te informeren en toestemming te verkrijgen. Soms is dat een website zelf, maar in geval van advertentiegefinancierde websites of sites met delenswaardige content is dat vaak een derde partij, zoals een advertentienetwerk of sociaal netwerk. In dat geval is de derde partij verplicht de gebruiker te informeren en zijn toestemming te verkrijgen. Sociale netwerksites verkrijgen de toestemming voor alle websites tegelijk wanneer een account wordt aangemaakt en de gebruiker akkoord gaat met de gebruikersvoorwaarden; is de gebruiker ingelogd op het netwerk, dan mag het netwerk cookies plaatsen via elke website waar zij actief is. Om praktische of commerciële redenen kan de website eigenaar er vrijwillig voor kiezen deze verplichtingen van een derde partij(en) overnemen, maar zelf is zij dus geen normadressaat voor de informatieplicht en toestemmingsvereiste voor cookies van die derde partijen. Wel kan de website een medeverantwoordelijkheid dragen ten aanzien van de informatieplicht; website eigenaren kunnen de verantwoordelijkheid nemen om transparant te zijn over plaatsing en uitlezen van cookies door derden en met welke doeleinden. Ook kunnen website eigenaren worden verplicht aan OPTA in het kader van een onderzoek kenbaar te maken welke partijen via hun website informatie plaatsen en uitlezen, zodat OPTA weet waar zij de wet kan gaan handhaven. Daarnaast kunnen websites met partijen waarmee zij een contractuele relatie hebben afspraken maken over de naleving van de ‘cookiewet’. Dit vanuit een eigen gevoel van verantwoordelijkheid jegens de gebruikers van de website, een wettelijke verplichting is dit niet.
