
Sziklay Júlia – Bendik Tamás

Az adatvédelem hazai
és európai uniós szabályozása
és alapintézményei

Szerzők:
© Dr. Sziklay Júlia
© Dr. Bendik Tamás

Hatályosítást végezte:
Dr. Bendik Tamás

Szakmai lektor:
Dr. Péterfalvi Attila

Olvasószerkesztő:
Kiss Eszter

A kézirat lezárásának dátuma:
2019. május 10.

Kiadja:
© NKE, 2019

Felelős kiadó:
Prof. Dr. Kis Norbert
Dékán

A hatályosított kiadvány a
KÖFOP-2.1.1-VEKOP-15-2016-00001
„A közszolgáltatás komplex kompetencia,
életpálya-program és oktatás technológiai
fejlesztése” című projekt keretében készült el
és jelent meg.

A mű szerzői jogilag védett. Minden jog,
így különösen a sokszorosítás, terjesztés
és fordítás joga fenntartva. A mű a kiadó
írásbeli hozzájárulása nélkül részeiben sem
reprodukálható, elektronikus rendszerek
felhasználásával nem dolgozható fel,
azokban nem tárolható, azokkal nem
sokszorosítható és nem terjeszthető.

TARTALOM

1. Az adatvédelem hazai és európai uniós szabályozása és alapintézményei. 5

1.1. Adatvédelem – magánélet (privacy) védelme. 5
1.2. Az adatvédelem nemzetközi és uniós jogi szabályozása. 6

1.2.1. A gazdasági együttműködési és fejlesztési szervezet (OECD) irányelvei
– az első nemzetközi adatvédelmi dokumentum . 7
1.2.2. Az Emberi Jogok Európai Egyezménye. 8
1.2.3. Az Európa Tanács adatvédelmi egyezménye. 9
1.2.4. Az Európai Unió adatvédelmi szabályozásának kezdetei. 10
1.2.5. Az Európai Unió adatvédelmi reformja . 12
1.2.6. Az általános adatvédelmi rendelet általános bemutatása. 14

1.3. Az adatvédelem hazai szabályozása . 17
1.3.1. A magyar szabályozás keretei. 17
1.3.2. Az Infotv. hatálya . 18

Irodalomjegyék . 21

5

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

1.	 AZ ADATVÉDELEM HAZAI ÉS EURÓPAI UNIÓS
SZABÁLYOZÁSA ÉS ALAPINTÉZMÉNYEI

1.1.	 Adatvédelem – magánélet (privacy) védelme

A privát szféra – ez a nehezen definiálható, ám az emberek által világosan észlelt és tudatosan megélt
élettér – problematikája lényegében egyidős a társadalmak életével, ennek ellenére a magánélet
értelmezéséről és védelméről szóló viták viszonylag új keletűek. Mindez összefüggésben áll azzal,
hogy a magánszférát az új és igen hatékony (információs) technológiák – először a XIX. században,
de még inkább a XX. század végétől – rendkívül sérülékennyé tették, szűkítették. Napjainkra a
személyiségvédelem központi kategóriájává vált, mert a modern korban ez az a szűk terület, mely
még az egyén fennhatósága alatt maradt, amelyet tudatosan védeni igyekszik minden illetéktelen
külső behatástól és ehhez a jog is eszközöket biztosít számára.

A magánélet védelméhez való jog központi része – bár azzal nem teljesen identikus – a személyes
adatok védelméhez való jog, hiszen egy adott élő emberhez – az adatalanyhoz – köthető információk
az adatvédelmi jogokon keresztül kapják meg azt a védelmet, mely egyfajta személyiségi jogként
a kiszolgáltatottságtól és egyéb visszaélésektől védenek. Charles Fried a privacy és az információs
önrendelkezési jog kapcsolatának elemzésénél kiemeli, hogy érdemi (alkotmányos) értékről van
szó és nem pusztán a másról szóló információk birtoklásának formális tiltásáról: „Privacy is not
simply an absence of information about us in the minds of other: rather it is the control we have
over information about ourselves”1 vagy más megfogalmazásában a magánélet, mint mozgástér
lényegi része az adott személyről szóló információk megszerzésének és felhasználásának problémája:
milyen mértékben marad „ura” az egyén a róla szóló információknak, mennyiben rendelkezhet velük
szabadon, kizárhatja-e életének meghatározott részéből a külvilágot vagy köteles eltűrni a világ
szemét és száját.

A privacy-védelem és adatvédelem „anyajoga” az emberi méltósághoz való jog, mely kapcsolatot
számos magyar alkotmánybírósági határozat részletesen kifejt, elemez, köztük a magyar adatvédelmi
jog történetében mérföldkőnek számító úgynevezett „személyi számos” 15/1991. (IV.13.) AB
határozat: „A nagy mennyiségű összekapcsolt adat, melyről az érintett legtöbbször nem is tud,
kiszolgáltatja az érintettet, egyenlőtlen kommunikációs helyzetet hoz létre. megalázó az olyan helyzet
és lehetetlenné teszi a szabad döntést, amelyben az egyik fél nem tudhatja, hogy partnere milyen
információkkal rendelkezik róla”.

1	 Charles Fried: Privacy, in.: Yale Law Journal, 77 (1968), 482. o.

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

6

1.2.	 Az adatvédelem nemzetközi és uniós jogi szabályozása

Az információs jogok normatív formában Európában csak későn – Nyugat-Európában az 1970-
es években, Kelet-Európában pedig az 1989-et követő rendszerváltás éveiben fogalmazódtak meg
alapjogi szinten.

A nyugati demokráciákban a számítástechnikai fejlődés az 1970-es évektől kezdve az
adatfeldolgozás és adattárolás korlátlan lehetőségeit nyitotta meg egyre szélesebb (elsősorban
államigazgatási) körben. Polgárjogi mozgalmak és néhány „jövőbelátó” értelmiségi elkezdett arról
gondolkodni, hogy ennek milyen negatív következményei lehetnek a polgárok magánéletére nézve.
Ennek a korszaknak a jogi termékei a számítógépes vagy automatizált nyilvántartásokra vonatkozó
jogi dokumentumok.2

A nyolcvanas-kilencvenes években a jogalkotás már nem a technikára összpontosít, hanem az
adat, vagyis az információ megjelenési formája mögött álló személyre, az adatalany személyhez
fűződő jogaként definiálva a személyes adatok védelméhez való jogot.3 A gondolkodásbeli váltás
mozgatórugója a német alkotmánybíróság 1983. december 1-jei, úgynevezett népszámlálási ítélete
(Volkszahlungsurteil), mely explicit módon kimondja, hogy az egyén általános személyiségi
jogának védelmével, ezen belül információs önrendelkezési jogával és a demokratikus társadalmi
berendezkedéssel, valamint az ezt szolgáló jogrenddel egyaránt összeegyeztethetetlen egy olyan
információs helyzet, melyben a polgár nem tudhatja, kik, mikor és milyen célból rendelkeznek
róla információval: „Mit dem Recht auf informationelee Selbstbestimmung wären eine
Gesellschaftsordnung und eine diese ermöglichende Rechtsordnung nicht vereinbar, in der Bürger
nicht mehr wissen können, wer was wann und bei welcher Gelegenheit über sie weiß”.4 Ez a
bizonytalanság félelmet kelt benne és megakadályozza abban, hogy alapvető állampolgári jogaival
éljen. Az automatikus adatfeldolgozási módszerek ezen kívül lehetőséget adnak arra, hogy integrált
információrendszerekben nyilvántartásokat összekapcsoljanak és az adatkezelő ellenőrizhetetlen
módon egy személyről teljes személyiségképet nyerjen anélkül, hogy az érintett annak helyességét
vagy felhasználását ellenőrizhetné.

Az 1990-es évektől sorban születnek meg a nemzeti adatvédelmi törvények az 1995-ös uniós
adatvédelmi irányelv modellje után és implementációja során.

Kelet-Európában a posztkommunista országok alkotmányai nem csupán állampolgári, de emberi jogként
definiálták a személyes adatok védelméhez való jogot, így vált az adatvédelem (és az információszabadság)
a rendszerváltás egyik, ha nem is a leglényegesebb szimbólumává: „Az információs szabadságjogok, az
adatvédelem és az információszabadság eszméi és értékei jelentős szerepet játszottak a rendszerváltás
szellemi előkészítésében. Mind az individuum tisztelete, mind pedig az államélet nyilvánosságának
követelése a pártállam intézményi és legitimációs alapját bontotta meg."5 A Sólyom László által a
demokráciát megelőző hőskornak nevezett időszakot a szabadságjogok kikényszerítésének szenvedélyes
akarása jellemezte,6 a lendület és az időzítés egyik fontos következménye, hogy a volt szocialista országok
rendszerváltáskor szükségszerűen módosított alkotmányai minden esetben alkotmányos jogként határozzák
meg az információs jogokat és az ekkor született kelet-európai adatvédelmi kódexek szabályozása is
(például Magyarország, Csehország és Észtország esetében 1992-ben) időben megelőzi és szigorúságában
felül is múlja több nyugat-európai országét7.

2	 Például: Az Európa Tanács 1981. január 28-i, a személyes adatok gépi feldolgozása során az egyének védelméről
szóló egyezménye, Magyarországon kihirdette: 1998. évi VI. törvény

3	 Például: a személyes adatok feldolgozása vonatkozásában az egyének védelméről és az ilyen adatok szabad áramlá-
sáról szóló, 1995. október 24-i 95/46/EK európai parlamenti és tanácsi irányelv

4	 65BverfGE Az. 1BvR 209,269,362,420,440,484/83
5	 Az adatvédelmi biztos beszámolója 1995-96, ABI Bp. 1997. 23. o.
6	 Sólyom László levele a 2006-os budapesti Európai Adatvédelmi Hatóságok Tavaszi Konferenciájához, kézirat.
7	 Olaszország:1996., Görögország:1997.

7

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

Napjainkban – különösen az uniós bővítések hatására – egy jogi standardizálási törekvés és hatás
érezhető a jogalkotásban európai és uniós szinten egyaránt8, melynek csúcspontja, kiteljesedése a
2018. május 25-től egységesen Unió-szerte alkalmazandó általános adatvédelmi rendelet – vagyis a
GDPR.

1.2.1.	 A gazdasági együttműködési és fejlesztési szervezet (OECD) irányelvei9
– az első nemzetközi adatvédelmi dokumentum

Az információs technológia és a számítógépes adatfeldolgozás elterjedését észlelve a gazdaságpolitikai
fórumként párizsi székhellyel működő OECD 1980-ban kiadta nemzetközi (nem kötelező) irányelveit a
magánélet védelméről és a személyes adatok határokon átívelő áramlásáról. Az irányelveket különböző
gazdasági rendszereket képviselő nemzetközi szakértők alkották meg, akik – a mai helyzethez képest
összehasonlíthatatlanul egyszerűbb, de már működő adatgyűjtéssel és adatfeldolgozással foglalkozó
rendszerek ellenében, egyfajta védő reakcióként az információs önrendelkezési jog erősítését
célozták. Azért volt annyira modern és a nemzeti jogalkotásokra is a maga időszakában pozitív
hatású ez a dokumentum, mert a személyes adatok feldolgozása során az elvek nemzeti és nemzetközi
szinten egyaránt széles körben alkalmazhatók: minden műveletnél, adatkategóriánál, adatkezelési
struktúránál (legyen az egy helyi számítógép vagy egy bonyolult hálózati rendszer). Hozzá kell
azonban tenni, hogy ekkor még az adatkezeléseknél alapvetően jellemző volt a két végpont – az
adatkezelő (felhasználó) és az adatalany – között meglévő úgynevezett bináris kapcsolati forma, és
természetesen jóval kisebb mértékű volt az online interakciók száma.10

Az OECD Irányelvekben meghatározott adatvédelmi alapelvek a következők:
•	 korlátozott adatgyűjtés: korlátozni kell a személyes adatok gyűjtését, valamint bármilyen

személyes adatot csak törvényes és tisztességes eszközökkel lehet beszerezni, lehetőleg az érintett
tudtával és beleegyezésével.

•	 adatminőség: a felhasznált személyes adatok kötődjenek a megadott felhasználási célhoz,
legyenek pontosak, teljesek és aktualizáltak.

•	 célmegjelölés: a személyes adatok beszerzésének célját legkésőbb a gyűjtéskor meg kell
határozni, de a későbbi felhasználást is ezen célokra, vagy az ezekkel összeegyeztethető célokra kell
korlátozni.

•	 felhasználási korlátozás: személyes adatokat nem szabad nyilvánosságra hozni, rendelkezésre
bocsátani vagy bármilyen más módon felhasználni az eredeti célokon kívül, kivéve az adatalany
beleegyezésével vagy törvény erejénél fogva.

•	 biztonsági garancia: a személyes adatokat ésszerű biztonsági garanciákkal kell ellátni az
adatok elveszítése, elpusztítása, felhasználása, megváltoztatása, nyilvánosságra hozatala vagy
azokhoz engedély nélkül való hozzáférésre vonatkozó kockázatokkal szemben.

•	 nyitottság: nyitottnak kell lenni az adatvédelemre vonatkozó új fejleményekkel,
gyakorlatokkal és elvekkel kapcsolatban. Könnyen hozzáférhetővé kell tenni olyan eszközöket,
amelyek meghatározzák a személyes adatok létezését, természetét és azok felhasználásának főbb
céljait, valamint az adatkezelő személyét és szokásos fellelhetőségét.

•	 személyes részvétel: biztosítani kell az adatalany tájékozódáshoz való jogát, betekintési

8	 Például a személyes adatoknak az elektronikus hírközlési ágazatban történő feldolgozásáról és magánjellegének vé-
delméről szóló, 2002. július 12-i 2002/58/EK európai parlamenti és tanácsi irányelv („e-privacy irányelv”)

9	 Forrás: Áttekintés az OECD Irányelvek a magánélet védelméről és a személyes adatok határokon átívelő áramlásáról
(OECD, 2003) URL: http://www.oecd.org/sti/ieconomy/15590228.pdf (utolsó letöltés: 2018. október 16.)

10	 Fred H. Cate, Peter Cullen, Viktor Mayer-Schönberger: Data Protection Principles for the 21st Century Re-
vising the 1980 OECD Guidelines URL: https://www.oii.ox.ac.uk/archive/downloads/publications/Data_
Protection_Principles_for_the_21st_Century.pdf (utolsó letöltés: 2018. október 16.)

http://www.oecd.org/sti/ieconomy/15590228.pdf
https://www.oii.ox.ac.uk/archive/downloads/publications/Data_ Protection_Principles_for_the_21st_Century.pdf
https://www.oii.ox.ac.uk/archive/downloads/publications/Data_ Protection_Principles_for_the_21st_Century.pdf

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

8

jogát (belátható idő belül, elfogadható díjért, ésszerű módon és könnyen érthető formában), kérése
megtagadása esetén az indokoláshoz és a fellebbezéshez való jogot; valamint panasztételi, adott
esetben a törléshez, kiegészítéshez, helyesbítéshez való jogát.

•	 adatkezelői felelősség: az adatkezelő legyen felelős a fenti elvek betartásáért.
Az OECD Irányelvek modernizálása, felülvizsgálata 2013-ban megtörtént.11

1.2.2.	 Az Emberi Jogok Európai Egyezménye

Az Emberi Jogok Európai Egyezményét (EJEE) 1950-ben fogadta el az Európa Tanács, 1953-ban
lépett hatályba. Mára már az Európa Tanács valamennyi tagállama beépítette nemzeti jogába, illetve
hatályba léptette, így köteles a rendelkezéseknek megfelelően eljárni.

Végrehajtásáért az 1959-ben létrehozott, strasbourgi székhelyű Emberi Jogok Európai Bírósága
felel. Az Egyezménynek az Európa Tanács mind a 47 tagja részese, így ezen államokkal szemben
magánszemélyek vagy a többi részes állam nyújthat be keresetet emberi jogi sérelmek miatt. A
személyes adatok védelméhez való jog az Egyezmény 8. cikke alapján részesül oltalomban:

„8. cikk a magán- és családi élet tiszteletben tartásához való jogról12

1. Mindenkinek joga van arra, hogy magán- és családi életét, lakását és levelezését tiszteletben
tartsák.

2. E jog gyakorlásába hatóság csak a törvényben meghatározott, olyan esetekben avatkozhat
be, amikor az egy demokratikus társadalomban a nemzetbiztonság, a közbiztonság vagy az ország
gazdasági jóléte érdekében, zavargás vagy bűncselekmény megelőzése, a közegészség vagy az
erkölcsök védelme, avagy mások jogainak és szabadságainak védelme érdekében szükséges.”

A Strasbourgi Bíróság az Egyezményt alkalmazza és értelmezi is, ezt a lehetőségét maga az
Egyezmény biztosítja, ennek köszönhető, hogy a 8. cikk fogalmi körébe tartozó esetek köre egyre
szélesebbé válik.13 Az adatvédelem ugyanakkor csak nagyon kis szeletét képezi ennek az ügytípusnak,
a mintegy tízezer ügyből 100 alatti az adatvédelmi tárgyú,14 és ezek főleg a 8. cikk alapján kerülnek
elbírálásra azzal, hogy minden olyan esetben, amikor a panaszos bizonyos információkhoz kíván
hozzáférni, igazolnia kell, hogy az igényelt információk közvetlen és azonnali kapcsolatban állnak
magán-, illetve családi életével.

Kiemelkedő döntést hozott a Bíróság a munkavállaló internetes kommunikációjának munkáltató
által történő ellenőrzésének ügyében a Barbulescu v. Romania ügyben.15 A román panaszos egy
magáncég munkavállalójaként az értékesítésekért felelt, ahol kifejezetten tiltott volt a munkahelyi
eszközök privát célra történő használata. Munkáltatója kérésére az ügyfélpanaszok kezelésére
létrehozott egy internetes postafiókot, melyet a tiltás ellenére magáncélú levelezésekre is használt
(bátyjával, illetve mennyasszonyával váltott üzeneteket, többek között egészséget és szexuális életet
érintő témákban is). Munkáltatója értesítette, hogy előzőleg egy hétig megfigyelték a postafiók
használatát, mely eredményeként bizonyítható, hogy a postafiókot magáncélra is használta. Ezt ő
írásban tagadta, de a munkáltató a dokumentált üzenetekre hivatkozva megszüntette munkaviszonyát.
A Bíróság először elfogadta és ésszerűnek minősítette a munkáltatói ellenőrzést, majd 2017-ben a

11	 The OECD Privacy Framework (2013), URL: www.oecd.org/sti/ieconomy/oecd_privacy_framework.pdf. (utolsó le-
töltés: 2018. október 16.)

12	 URL: www.echr.coe.int (utolsó letöltés: 2010. március 02.)
13	 Dr. Grád András: A strasbourgi emberi jogi bíráskodás kézikönyve, A Strasbourg Bt. Kiadása, Budapest, 2005, 373.

o.
14	 Adatvédelmi tárgyú döntések gyújteménye, URL: https://www.echr.coe.int/Documents/FS_Data_ENG.pdf (utolsó

letöltés: 2018. október 16.)
15	 application no. 61496/08

http://www.oecd.org/sti/ieconomy/oecd_privacy_framework.pdf
http://www.echr.coe.int
https://www.echr.coe.int/Documents/FS_Data_ENG.pdf

9

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

másodfokú ítéletben kimondta, hogy a munkáltatók csak előzetes értesítés után figyelhetik meg az
alkalmazottak munkahelyi levelezését.16

1.2.3.	 	 Az Európa Tanács adatvédelmi egyezménye

Az Európa Tanács 108. adatvédelmi egyezménye a személyes adatok gépi feldolgozásának tárgyában
1998. óta a magyar jog része (kihirdette az 1998. évi VI. törvény). Az 1981-ben született egyezmény
(az OECD Irányelvek mellett) nagy érdeme, hogy nemzetközi jogi dokumentumokban itt szerepel
először a magánélet védelméből levezetve, de attól függetlenítve a személyes adatok védelméhez
való jog, valamint a mai napig ez a legnagyobb területi hatállyal rendelkező kötelező nemzetközi
jogi adatvédelmi norma (jelenleg 55 részes féllel17). A függetlenítésnek fontos jogi indokai voltak:
bizonyos személyes adatok kívül esnek a magánszférán, így ezek jogi védelem nélkül maradnának,
az Európai Emberi Jogi Egyezmény 8. cikkelye alapján pedig nem volt biztosítható az adatalany
számára egyes részjogosítványok gyakorlása (például a tájékoztatáshoz való jog).

A 108. egyezmény hatálya kiterjed mind a magánszféra, mind a közszféra által végzett
adatkezelésekre (ez utóbbira példa a bírósági és bűnüldözési hatóságok adatkezelése). Megvédi
az adatalanyt a személyes adatok gyűjtésével és feldolgozásával összefüggő visszaélésektől
(meghatározó elvek a tisztességes és célhoz kötött adatkezelés, az adatok minőségének elve) és
törekszik a határokon átnyúló személyesadat-áramlás szabályozására. Megfelelő jogi biztosítékok
hiányában tiltja a „különleges” – azaz a faji eredetre, politikai véleményre, vallásos vagy más
meggyőződésre, az egészségre, a szexuális életre vonatkozó, valamint a büntető ítéletekkel kapcsolatos
– személyes adatok feldolgozását. Kiemelt az adatalanyok tájékoztatáshoz való jogának biztosítása
is. Az egyezményben megállapított adatvédelmi jogok korlátozása csak magasabb rendű – például
biztonsági, védelmi – érdekekre hivatkozva lehetséges.

A 108. egyezményben meghatározott általános elvek és szabályok érvényre juttatására az Európa
Tanács számos ajánlást elfogadott, amelyek jogilag nem kötelező erejű dokumentumok, de gyakorlati
jelentőségük igen nagy.18 Nemrég megszületett a humanitárius tevékenységek adatvédelméről szóló
kézikönyv is, mely olyan, szó szerint létfontosságú kérdéseket tárgyal, mint például a háborús
övezetekben a veszélyeztetett segélyezettek személyes adatainak védelme vagy az üzenetküldő
alkalmazásoknál az adatok titkosítása. 19

A 108. egyezmény modernizálására vonatkozó határozatot követően a 2011-ben folytatott nyilvános
konzultáció folyományaként 2018-ra20 megerősítést nyerhetett a modernizáció két fő célkitűzése:
az alapelvek változatlan tisztelete mellett a digitális korszak kihívásaira való reflektálás, valamint
az egyezmény nyomon követési mechanizmusának megerősítése. Az egyezmény modernizálására
irányuló tárgyalások eredményeképp az Európa Tanács tagállamai megállapodtak az egyezményt

16	 URL: https://www.echr.coe.int/Documents/Press_Q_A_Barbulescu_ENG.PDF (utolsó letöltés: 2018. október 16.)
17	 URL: https://www.coe.int/en/web/conventions/full-list/-/conventions/treaty/108/signatures?p_auth=cN6J4BCa

(utolsó letöltés: 2018. október 16.) A Zöld-foki Köztársaság afrikai ország 2018. júniusában jelentette be csatlakozá-
sát, URL: https://www.coe.int/en/web/data-protection/-/welcome-to-the-republic-of-cabo-verde-52nd-party-to-con-
vention-108 (utolsó letöltés: 2019. június 6.)

18	 Például: „Az Európa Tanács Parlamenti Közgyűlésének 2067 (2015) számú, a tömeges megfigyelésekre vonatkozó
ajánlására vonatkozó vélemény”

19	 URL: https://www.icrc.org/en/publication/handbook-data-protection-humanitarian-action (utolsó letöltés: 2018. ok-
tóber 16.)

20	 URL: https://search.coe.int/cm/Pages/result_details.aspx?ObjectId=09000016807c65bf (utolsó letöltés: 2018. októ-
ber 16.)

https://www.echr.coe.int/Documents/Press_Q_A_Barbulescu_ENG.PDF
https://www.coe.int/en/web/conventions/full-list/-/conventions/treaty/108/signatures?p_auth=cN6J4BCa
https://www.coe.int/en/web/data-protection/-/welcome-to-the-republic-of-cabo-verde-52nd-party-to-convention-108
https://www.coe.int/en/web/data-protection/-/welcome-to-the-republic-of-cabo-verde-52nd-party-to-convention-108
https://www.icrc.org/en/publication/handbook-data-protection-humanitarian-action
https://search.coe.int/cm/Pages/result_details.aspx?ObjectId=09000016807c65bf

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

10

módosító kiegészítő jegyzőkönyv szövegében,21 azt az Európa Tanács Miniszteri Bizottsága 2018.
május 18-án elfogadta, és az 2018. június 25-től aláírható.22

A kiegészítő jegyzőkönyvet 2019 májusáig huszonhét állam23 írta alá,24 de annak nemzetközi jogi
hatálybalépésére – a kiegészítő egyezményben e hatályabalépés feltételeinek teljesülésére – még nem
került sor.

1.2.4.	 Az Európai Unió adatvédelmi szabályozásának kezdetei

Az Európai Parlament és Tanács 1995. október 24-i 95/46/EK irányelve (95/46/EK irányelv) a
személyes adatok feldolgozása vonatkozásában az egyének védelméről és az ilyen adatok szabad
áramlásáról volt az alapja az 1995. utáni nemzeti jogalkotásnak, hiszen az uniós irányelvet kötelezően
át kellett ültetni a nemzeti jogba. Fontos hangsúlyozni, hogy megszületésének dátuma három
évvel későbbi az első magyar adatvédelmi törvényhez25 (Avtv.) képest, a definíciók, alapelvek és a
szövegezés tekintetében az Avtv.-vel összehasonlítva kisebb-nagyobb különbségek kiemelhetők,26 de
a normák szerkezete és felépítése nagyon hasonló volt.

Az Európai Unió adatvédelmi reformját megelőzően munkacsoporti formában működött a
tagállamok nemzeti adatvédelmi felügyelő hatóságainak vezetőiből, biztosaiból álló, független
tanácsadó szerv, az úgynevezett 29-es Munkacsoport, mely nevét a 95/46/EK irányelv 29. §-áról kapta.
A munkacsoport adatvédelmi ügyekben az egységes értelmezést segítendő munkaanyagokat állított
össze (kiemelkedő gyakorlati jelentőségű a személyes adat fogalmáról, az elektronikus egészségügyi
nyilvántartásról, a PNR légi-utasadatoknak az USA hatóságai felé történő továbbítás esetében adandó
tájékoztatásról szóló anyagok, illetve a GDPR gyakorlati értelmezéséről szóló felkészítő anyagok27),
véleményt nyilvánított a Bizottság felé a Közösség és a harmadik országok védelmének szintjéről
és a közösségi szinten kidolgozott etikai szabályzatokról, tanácsot adott a Bizottságnak az egyes
közösségi intézkedésekkel kapcsolatban.

A 95/46/EK irányelv hatálya nem terjedt ki az Unió működését szolgáló, adminisztratív feladatokat
ellátó – így személyes adatokat kezelő – intézmények és szervezetek tevékenységére, így az irányelv
ezen uniós intézmények adatkezelési műveletei intézményesített felügyeletéről sem rendelkezhetett.

21	 A kiegészítő jegyzőkönyv szövegét Lásd az Európa Tanács CM(2018)2-final sz. dokumentumban [online] 2018.05.18.
URL: https://search.coe.int/cm/Pages/result_details.aspx?ObjectID=090000168089ff4e (utolsó letöltés: 2018. 07.
25.)

22	 Lásd a Miniszteri Bizottság által 2018. május 18-ai ülésén hozott döntést. Az Európa Tanács CM/Del/
Dec(2018)128/5 sz. dokumentum [online] 2018.05.18. URL: https://search.coe.int/cm/pages/result_details.aspx?ob-
jectid=09000016808a3c9f (utolsó letöltés: 2018. július 25.)

23	 A kiegészítő jegyzőkönyvet aláíró államok listáját Lásd URL: https://www.coe.int/en/web/conventions/full-list/-/
conventions/treaty/223/signatures?p_auth=DIgzTa2L (utolsó letöltés: 2019. május 10.)

24	 Magyarország a kiegészítő jegyzőkönyvet az egyének védelméről a személyes adatok gépi feldolgozása során, Stras-
bourgban, 1981. január 28. napján kelt Egyezményt módosító Jegyzőkönyv szövegének végleges megállapítására
adott felhatalmazásról szóló 1488/2018. (X. 8.) Korm. határozat közzétételét követően, 2019. január 9-én írta alá.

25	 A személyes adatok védelméről és a közérdekű adatok nyilvánosságáról szóló 1992. évi LXIII. törvény
26	 Például: „azonosítható személy”: közvetlen vagy közvetett módon azonosítható, különösen egy azonosító számra

vagy a személy fizikai, fiziológiai, mentális, gazdasági, kulturális vagy társadalmi identitására vonatkozó egy vagy
több tényezőre történő utalás révén” vagy az Irányelv az adatkezelőtől megkülönböztette a „címzettet”: az a termé-
szetes vagy jogi személy, hatóság, intézmény vagy bármely más szerv, akinek vagy amelynek a részére az adatot
továbbítják, függetlenül attól, hogy harmadik személy-e vagy sem; mindazonáltal azok a hatóságok, amelyek egyedi
megkeresés alapján kapnak adatokat, nem tekinthetők címzettnek.)

27	 URL: http://ec.europa.eu/newsroom/article29/news.cfm?item_type=1358 (utolsó letöltés: 2018. október 16.)

http://abiweb.obh.hu/abi/index.php?menu=134/2007/131
http://abiweb.obh.hu/abi/index.php?menu=134/2007/131
http://abiweb.obh.hu/abi/index.php?menu=134/2007/131
https://search.coe.int/cm/Pages/result_details.aspx?ObjectID=090000168089ff4e
https://search.coe.int/cm/pages/result_details.aspx?objectid=09000016808a3c9f
https://search.coe.int/cm/pages/result_details.aspx?objectid=09000016808a3c9f
https://www.coe.int/en/web/conventions/full-list/-/conventions/treaty/223/signatures?p_auth=DIgzTa2L
https://www.coe.int/en/web/conventions/full-list/-/conventions/treaty/223/signatures?p_auth=DIgzTa2L
http://ec.europa.eu/newsroom/article29/news.cfm?item_type=1358

11

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

Ezen szabályozási szükségletet ugyan az Amszterdami Szerződés28 részben kezelte,29 az adatkezelők és
adatfeldolgozók kötelezettségeinek egyértelmű rögzítéséhez és érintettek jogai védelmének hatékony
érvényesítéséhez azonban további – másodlagos uniós jogi aktusban foglalt – előírások megalkotása
is nélkülözhetetlennek bizonyult.30

A személyes adatok közösségi intézmények és szervek által történő feldolgozása tekintetében
az egyének védelméről, valamint az ilyen adatok szabad áramlásáról szóló, 2000. december 18-i,
45/2001/EK európai tanácsi és parlamenti rendelet31 legfőbb vívmánya, hogy létrehozta az uniós
intézmények és szervek adatkezelési műveleteit felügyelő Európai Adatvédelmi Biztos intézményét,
amely szerv napjainkban is az uniós adatvédelmi jogalkotást és jogalkalmazást alapjaiban
meghatározó tevékenységet lát el. Az adatvédelmi reformot megelőzően e rendeletet egészítette ki –
a lényegi tartalmát a címében jelző – az európai adatvédelmi biztos feladatainak ellátására vonatkozó
szabályokról és általános feltételekről szóló, 2002. július 1-jei 1247/2002/EK európai parlamenti,
tanácsi és bizottsági határozat32 is.

Az európai integráció további elmélyítése olyan területekre is kiterjesztette az Európai Unió
feladat- és hatásköreit, amelyek tekintetében a 95/46/EK irányelv nem volt alkalmazandó. A
büntetőügyekben folytatott rendőrségi és igazságügyi együttműködés keretein belül folytatott
információcsere személyes adatok tagállamok közötti továbbítását tette szükségessé, ezen adatcsere
tekintetében azonban érdemi akadályt jelentett a tagállami jogrendszerek személyes adatok kezelésére
vonatkozó – az uniós jog által nem szabályozott – eltérő feltételrendszere.

Ezen akadály lebontására irányult az uniós adatvédelmi jogharmonizáció következő állomása,
amely e jogterületen is meghatározta a személyes adatok kezelésére vonatkozó alapvető előírásokat: a
büntetőügyekben folytatott rendőrségi és igazságügyi együttműködés keretében feldolgozott személyes
adatok védelméről szóló, 2008. november 27-i 2008/977/IB tanácsi kerethatározat.

E kerethatározat a 95/46/EK irányelvvel ellentétben normatív szinten is egyértelműen rögzítette a
jogi aktus minimumharmonizációs jellegét, azaz azt, hogy a tagállamok alkothattak és alkalmazhattak
az uniós adatvédelmi előírásokhoz képest magasabb védelmi szintet biztosító rendelkezéseket is.33

Az említett, átfogó adatvédelmi tárgyú jogi aktusokon túl az uniós jogalkotó számos, különös
adatkezelési jogviszonyt szabályozó rendelkezést fogadott el ágazati szabályozás részeként,34 sőt,
kifejezetten a szabályozott szektor tevékenységével összefüggő adatkezelési, adatvédelmi rezsim
megalkotását célzó jogforrások is az uniós acquis elemeivé váltak.35

A 95/46/EK irányelvet az ezredforduló után nagyon sok kritika érte, a „privacy-szkeptikusok”
felrótták annak sikertelenségét és alkalmazhatatlanságát. Az eredetileg kitűzött két cél – az egyének
védelme a személyes adataik kezelése során és a személyes adatok szabad áramlása a közös piacon –
valóban csak részben teljesült. Az elvek és szabályrendszer nemzeti jogokba történő átültetése a nemzeti
sajátosságok (intézményrendszerek) különbözőségének figyelembevételével ugyan mindenhol
megtörtént, de az adatvédelmi jogok és kötelezettségek vonatkozásában a teljes jogbiztonság uniós
szinten mégsem valósult meg.

28	 HL C 340., 1997.11.10., 1–144. o.
29	 Az Amszterdami Szerződés 2. cikk 54. pontjával megállapított, az Európai Közösséget létrehozó Szerződés (EKSz.)

konszolidált szövegének 286. cikk (1) bekezdése alapján:
	 „(1) 1999. január 1-jétől a személyes adatok kezelése tekintetében a természetes személyek védelmére és az ilyen

adatok szabad áramlására vonatkozó közösségi jogi aktusokat alkalmazni kell az e szerződés által vagy az e szerződés
alapján felállított intézményekre és szervekre.”

30	 Az ezen jogalkotásra vonatkozó kötelezettséget maga az EKSz. 286. cikk (2) bekezdése is rögzítette.
31	 HL L 8., 2001.1.12., 1–22. o. magyar nyelvű szöveg: HL 2004. évi különkiadás 1. fejezet, 4. kötet 102–124. o.
32	 HL L 183., 2002.7.12., 1–2. o. magyar nyelvű szöveg: HL 2004. évi különkiadás 13. fejezet, 26. kötet 43-44. o.
33	 2008/977/IB kerethatározat 1. cikk (5) bekezdés, továbbá a (10) preambulumbekezdés
34	 Ld. például a Bűnüldözési Együttműködés Európai Uniós Ügynökségéről (Europol), valamint a 2009/371/IB, a

2009/934/IB, a 2009/935/IB, a 2009/936/IB és a 2009/968/IB tanácsi határozat felváltásáról és hatályon kívül helye-
zéséről szóló, 2016. május 11-i európai parlamenti és tanácsi (EU) 2016/794 rendelet VI. fejezet.

35	 Például az„e-privacy irányelv”.

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

12

1.2.5.	 Az Európai Unió adatvédelmi reformja

Az Európai Unió adatvédelmi reformja jogi kiindulópontjának a Lisszaboni Szerződés,36 tekinthető,
amely több szempontból is meghatározta az adatvédelmi acquis felülvizsgálatának irányait.

Egyrészt, bár az Európai Unió Alapjogi Chartája,37 amelynek 8. cikke önálló alapjogként biztosítja
a személyes adatok védelméhez fűződő jogot és meghatározza az ahhoz kapcsolódó alapvető elveket
és követelményeket, formálisan nem vált az alapító szerződések részévé, de azt a Lisszaboni Szerződés
az alapító szerződések rangjára emelte, azokkal megegyező jogi kötőerővel ruházta fel.38 Másrészt,
a Lisszaboni Szerződés felhatalmazást adott a Tanácsnak és az Európai Parlamentnek másodlagos
uniós jogi aktus megalkotására, mely felhatalmazás biztosította az adatvédelmi csomaggal elfogadott
szabályozás jogalapját.39 Harmadrészt, a Lisszaboni Szerződés megszüntette az uniós politikák
pillérekbe tagolására alapuló rendszert, ezzel megnyitva az utat az egységes uniós adatvédelmi
szabályozás kialakítása előtt.

Az uniós adatvédelmi acquis felülvizsgálata irányának és tartalmának tisztázása érdekében a
jogalkotási javaslat előkészítéséért felelős Európai Bizottság általános és egyes szakterületekre,
szakmai szervezetekre összpontosító konzultációkat és konferenciákat szervezett, a jogalkotási
eljárásban érintett uniós intézményekkel is egyeztetést folytatott, továbbá hatásvizsgálatot készített40
a szabályozási alternatívák elemzése céljából.41

Ezen előkészítő munkálatok eredményeképp az Európai Bizottság 2012. január 25-én terjesztette
elő jogalkotási javaslatcsomagját, az úgynevezett „adatvédelmi csomagot”. Az adatvédelmi csomag
részét képezte egy, a szabályozással elérendő célkitűzéseket ismertető szakpolitikai közlemény,42
továbbá két, eltérő jogforrásban megalkotandó jogi aktusra, egy, a 95/46/EK irányelv szabályozását
felváltó rendeletre,43 valamint egy, a 2008/977/IB kerethatározat helyébe lépő irányelvre44 irányuló
javaslat.

Az EUMSz. 16. cikk (2) bekezdése alapján mindkét jogalkotási javaslatot a Lisszaboni
Szerződést követően általánossá vált, rendes jogalkotási eljárásban kellett tárgyalni és elfogadni.
Ennek megfelelően a Bizottság a javaslatokat a társjogalkotók, az Európai Parlament és a Tanács
részére is megküldte. A tárgyalások ezen intézményekben párhuzamosan folytak.

36	 HL C 306., 2007.12.17., 1–271. o.
37	 HL C 326, 26.10.2012, 391–407 o.
38	 EUSz. 6. cikk (1) bekezdés
39	 EUMSz. 16. cikk
40	 A hatásvizsgálat összefoglalását az Európai Bizottság SEC(2012) 73 final sz. dokumentuma tartalmazza; URL: htt-

ps://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52012SC0073&from=HU (utolsó letöltés: 2018.
augusztus 01.)

41	 Ezek összefoglalására Lásd az Európai Bizottság COM(2012) 11 final sz. dokumentum 2-5. o.; URL: https://eur-
lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52012PC0011&from=HU (utolsó letöltés: 2018. augusztus
01.)

42	 A Bizottság közleménye a Tanácsnak, az Európai Parlamentnek és az Európai Gazdasági és Szociális Bizottságnak:
A magánélet védelme az összekapcsolódó világban 21. századi európai adatvédelmi keret [COM(2012) 9 final sz.
dokumentum]; URL: http://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52012DC0009&from=HU
(utolsó letöltés: 2018. augusztus 01.)

43	 A személyes adatok feldolgozása vonatkozásában az egyének védelméről és az ilyen adatok szabad áramlásáról szóló
európai parlamenti és tanácsi rendeletre (általános adatvédelmi rendelet), Lásd az Európai Bizottság COM(2012)
11 final sz. dokumentum; URL: https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52012P-
C0011&from=HU (utolsó letöltés: 2018. augusztus 01.)

44	 A személyes adatoknak az illetékes hatóságok által a bűncselekmények megelőzése, nyomozása, felderítése, bün-
tetőeljárás lefolytatása vagy büntetőjogi szankciók végrehajtása céljából végzett feldolgozása vonatkozásában az
egyének védelméről és az ilyen adatok szabad áramlásáról szóló európai parlamenti és tanácsi irányelvre irányuló
javaslat, Lásd az Európai Bizottság COM(2012) 10 final sz. dokumentum; URL: https://eur-lex.europa.eu/legal-cont-
ent/HU/TXT/PDF/?uri=CELEX:52012PC0010&from=HU (utolsó letöltés: 2018. augusztus 01.)

https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52012SC0073&from=HU
https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52012SC0073&from=HU
https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52012PC0011&from=HU
https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52012PC0011&from=HU
http://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52012DC0009&from=HU
https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52012PC0011&from=HU
https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52012PC0011&from=HU
https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52012PC0010&from=HU
https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52012PC0010&from=HU

13

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

Több, mint négy évig tartó, intenzív tárgyalássorozatot követően a Tanács az első olvasatos
álláspontját 2016. április 8-án írásbeli eljárásban fogadta el,45 ezzel lehetővé téve, hogy az
Európai Parlament 2016. április 14-i plenáris ülésén a jogalkotási folyamatot lezárja és döntsön az
adatvédelmi csomag elfogadásáról.46

A jogi aktusok a társjogalkotók vezetői általi, 2016. április 27-én történő aláírásukat és az Európai
Unió Hivatalos Lapjában 2016. május 4-én történő kihirdetésüket követően az alábbiak szerint váltak
az uniós acquis részévé:47

•	 a természetes személyeknek a személyes adatok kezelése tekintetében történő védelméről és
az ilyen adatok szabad áramlásáról, valamint a 95/46/EK irányelv hatályon kívül helyezéséről szóló,
2016. április 27-i (EU) 2016/679 európai parlamenti és tanácsi rendelet (általános adatvédelmi
rendelet),48

•	 a személyes adatoknak az illetékes hatóságok által a bűncselekmények megelőzése, nyomozása,
felderítése, a vádeljárás lefolytatása vagy büntetőjogi szankciók végrehajtása céljából végzett
kezelése tekintetében a természetes személyek védelméről és az ilyen adatok szabad áramlásáról,
valamint a 2008/977/IB tanácsi kerethatározat hatályon kívül helyezéséről szóló, 2016. április 27-i
(EU) 2016/680 európai parlamenti és tanácsi irányelv49 (bűnügyi adatvédelmi irányelv).

Az Európai Unió adatvédelmi reformja azonban nem zárult le az adatvédelmi csomag elfogadásával.
A reform keretei között az uniós jogalkotó újraszabályozta – az általános adatvédelmi rendelet
jogintézményeivel összhangba hozta – az Európai Unió intézményei és más szervei adatkezelési
tevékenységére és az annak felügyeletét ellátó Európai Adatvédelmi Biztos jogállására, feladat- és
hatáskörére alkalmazandó előírásokat.50

Emellett pedig jelenleg is folyamatban van az elektronikus hírközlési szektor adatkezelési
tevékenységét szabályozó – az általános adatvédelmi rendelethez igazodó – előírások kialakítására
irányuló, 2017 januárjában megkezdett jogalkotási eljárás,51 amelynek eredményeképp a jelenleg
hatályos irányelvet – az általános adatvédelmi rendelethez hasonlóan – rendeleti jogforrás fogja
felváltani.

45	 A szavazás eredményét Lásd a Tanács 7920/16 sz. dokumentumában URL: https://eur-lex.europa.eu/legal-content/
HU/TXT/PDF/?uri=CONSIL:ST_7920_2016_INIT&from=EN (utolsó letöltés: 2018. augusztus 01.)

46	 HL C 58., 2018.2.15., 252–252. o.
47	 Megjegyzendő, hogy a Hivatalos Lapban kihirdetett jogi aktusok címét és szövegét érintően több ízben is helyesbítést

tették közzé, Lásd a magyar nyelvi változatot érintően az általános adatvédelmi rendelet tekintetében a HL L 314.,
2016.11.22., 72–72. o., HL L 127., 2018.5.23., 2–6. o., a bűnügyi adtavédelmi irányelv tekintetében a HL L 127.,
2018.5.23., 7–7. o.

48	 HL L 119., 2016.5.4., 1–88. o.
49	 HL L 119., 2016.5.4., 89–131. o.
50	 Lásd a természetes személyeknek a személyes adatok uniós intézmények, szervek, hivatalok és ügynökségek általi

kezelése tekintetében való védelméről és az ilyen adatok szabad áramlásáról, valamint a 45/2001/EK rendelet és az
1247/2002/EK határozat hatályon kívül helyezéséről szóló, 2018. október 23-i (EU) 2018/1725 európai parlamenti és
tanácsi rendeletet.

51	 Lásd az Európai Bizottság COM(2017) 10 final sz. dokumentumát (az elektronikus hírközlés során a magánélet tisz-
teletben tartásáról és a személyes adatok védelméről, valamint a 2002/58/EK irányelv hatályon kívül helyezéséről
szóló európai parlamenti és tanácsi rendeletre vonatkozó javaslat). Elérhetőség: https://eur-lex.europa.eu/legal-cont-
ent/HU/TXT/PDF/?uri=CELEX:52017PC0010&from=HU (utolsó letöltés: 2019. május 10.)

https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CONSIL:ST_7920_2016_INIT&from=EN
https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CONSIL:ST_7920_2016_INIT&from=EN
https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52017PC0010&from=HU
https://eur-lex.europa.eu/legal-content/HU/TXT/PDF/?uri=CELEX:52017PC0010&from=HU

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

14

1.2.6.	 Az általános adatvédelmi rendelet általános bemutatása

Az általános adatvédelmi rendelet legfőbb nóvuma a korábbi szabályozáshoz képest, annak a jogharmonizációt
a jogalkotói szándék szerint a leghatékonyabban elősegítő jogforrásban történő megalkotása. A rendeleti
jogforrás ugyanis közvetlenül hatályosul és az közvetlenül alkalmazandó a tagállami jogrendszerekben,
azaz nemzeti jogalkotói intézkedést csak annyiban tesz szükségessé és lehetővé, amennyiben azt a
rendeleti szabályok érvényesülése indokolttá teszik, így főszabály szerint unió-szerte egységes szabályozást
eredményez.52 Ugyanakkor a tagállamok ezen – a nemzeti jogalkotó részére biztosított – mozgásteret az
általános adatvédelmi rendelet vonatkozásában meglehetősen kiterjedt módon határozták meg.

Az általános adatvédelmi rendelet tizenegy fejezetre tagoltan tartalmazza a hatálya alá tartozó
adatkezelési jogviszonyokra alkalmazandó előírásokat.

Az I. fejezet az általános rendelkezéseket tartalmazza, meghatározva a szabályozás hatályát,
alkalmazási körét.

A rendelet a jogalkotói törekvés alapján általános hatályú, így minden olyan adatkezelési
műveletre alkalmazandó, amely tárgyi hatálya alá tartozik, azaz amelyet az adatkezelő

a.	 részben vagy egészben automatizált módon (például informatikai eszköz útján) végez, vagy
b.	 nem automatizált módon végez (manuális, papír alapú adatkezelés), de

i.	 a kezelt adatok nyilvántartási rendszer részét képezik, vagy
ii.	 a kezelt adatokat egy nyilvántartási rendszer részévé kívánják tenni.

Az általános adatvédelmi rendelet tárgyi hatálya alól értelemszerűen kivételt képeznek azonban a
kizárólagos tagállami kompetenciába tartozó jogterületek – így a nemzetbiztonsági és honvédelmi
célú adatkezelési műveletek.

Emellett nem az általános adatvédelmi rendeletet kell alkalmazni egyes, önálló uniós jogi aktusban
szabályozott jogviszonyokra, így a bűnügyi adatvédelmi irányelv szabályozási tárgyköreibe tartozó
műveletekre, a közös kül- és biztonságpolitika keretei között folytatott adatkezelésekre,53 valamint
az uniós intézmények és szervek adatkezelési tevékenységére,54 továbbá – a 95/46/EK irányelv
szabályozását fenntartva – az úgynevezett magáncélú adatkezelésekre sem.

A rendelet személyi és területi hatályát meglehetősen kiterjesztően állapítja meg, amely
hatálymeghatározás alapján a rendeletet kell alkalmazni:

a.	 azon adatkezelési műveletekre, amelyekre az Unióban tevékenységi hellyel rendelkező
adatkezelők vagy adatfeldolgozók tevékenységeivel összefüggésben kerül sor, függetlenül attól,
hogy az adatkezelés az Unió területén történik vagy nem,

vagy:
b.	 az Unióban tevékenységi hellyel nem rendelkező adatkezelők adatkezelésére, ha az

adatkezelési műveletek
i.	 áruknak vagy szolgáltatásoknak az Unióban tartózkodó érintettek számára történő
nyújtásához kapcsolódnak, függetlenül attól, hogy az érintettnek fizetnie kell-e azokért, vagy
ii.	 az érintettek viselkedésének megfigyeléséhez kapcsolódnak, feltéve hogy az Unió
területén belül tanúsított viselkedésükről van szó.

52	 EUMSz. 288. cikk
53	 Az EUMSZ 16. cikk (3) bekezdése és az EUSZ 39. cikke rögzíti azt, hogy a közös kül- és biztonságpolitika (korábbi

második pillér) területén sajátos szabályok megalkotása szükséges, kizárólag a Tanácsot felhatalmazva – határozati
jogforrásban – a jogalkotásra, e tanácsi határozat megalkotására azonban még nem került sor.

54	 Az adatvédelmi reformot megelőzően ezt a jogterületet a személyes adatok közösségi intézmények és szervek által
történő feldolgozása tekintetében az egyének védelméről, valamint az ilyen adatok szabad áramlásáról szóló, 2000.
december 18-i, 45/2001/EK európai tanácsi és parlamenti rendelet szabályozta. E rendeletet egy új uniós rendelet
vált fel a közeljövőben, amelynek tartalma már kialakításra került, kihirdetésére azonban a kézirat lezárásáig nem
került sor.

15

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

Az I. fejezet tartalmazza továbbá a fogalommeghatározásokat is, amelyek lényegében a 95/46/
EK irányelven alapulnak, új, a korábbi szabályozásban is alkalmazott, de általános jelleggel, a
korábbi szabályozás által nem rögzített definíciókkal is kiegészülve (például „biometrikus adat”,
„álnevesítés”, „profilalkotás”,„felügyelő hatóság”).

A II. fejezet az adatkezelés elveiről és alapvető feltételrendszeréről rendelkezik. A korábbi uniós
szabályozásban rögzített alapvető elvek (például jogszerűség, célhoz kötöttség, tisztességesség,
adattakarékosság) változatlanok, új elvként jelenik meg az elszámoltathatóság elve. E fejezetben
rendelkezik a rendelet az adatkezelés jogalapjairól is, amelyek lényegében változatlanok a 95/46/
EK irányelv szabályozásához képest, az úgynevezett „kötelező adatkezelés”55 és az úgynevezett
„további adatkezelés”56 vonatkozásában azonban a szabályozás a korábbiakhoz képest egyértelműbb
rendelkezéseket tartalmaz. E fejezet tartalmazza az adatkezeléshez való hozzájárulás feltételeit, a
gyermekek személyes adatainak az információs társadalommal összefüggő szolgáltatások keretei
között történő kezelésére vonatkozó feltételeket, valamint a különleges és a bűnügyi személyes
adatok kezelésének rendjét is.

A III. fejezet az adatalanyok jogainak katalógusát és azok érvényesítésének biztosítékait rögzíti.
Az átláthatóság elvének megfelelően a fejezet az adatkezelőt az adatkezelés részleteire kiterjedő
előzetes, közérthetően megfogalmazott tájékoztatásra és a jogérvényesítéshez szükséges információk
közlésére kötelezi, az adatalany korábbi szabályok szerinti jogosítványai (hozzáféréshez, tiltakozáshoz,
helyesbítéshez, törléshez való jogok) továbbra is biztosítottak.

A IV. fejezet az adatkezelő és az adatfeldolgozó jogait és kötelezettségeit rendezi. Változatlanul az
adatkezelő kötelezettségei körébe tartozik többek között az adatkezeléssel összefüggő dokumentációs
kötelezettség, az adatbiztonsági követelményeknek megfelelő szervezési és műszaki intézkedések
megtétele a rendeletben kifejezetten rögzített „beépített és alapértelmezett adatvédelem” elvével
összhangban. Az általános adatvédelmi rendelet ugyanakkor megszüntette azt a korábbi szabályozás
alapján az adatkezelőket terhelő kötelezettséget, hogy minden adatkezelési tevékenységet be kell
jelenteni az adatvédelmi felügyelő szerveknek, és ehelyett az úgynevezett kockázatalapú megközelítés
alapján határozza meg az adatkezelők kötelezettségeit, így például az adatkezelési műveletek
megkezdését megelőzően adatvédelmi hatásvizsgálat lefolytatását és annak eredménye függvényében
az adatvédelmi felügyeleti hatósággal történő előzetes konzultáció kezdeményezését írja elő. Ezen
kötelezettségek körébe tartozik a korábban csak egyes tagállami szabályozásokban létező jogintézmény,
az adatvédelmi tisztviselő alkalmazásának, továbbá adatvédelmi incidens bekövetkezése esetén – a
kockázattól függően – az adatvédelmi hatóság, illetve az érintett értesítésének előírása. E fejezet
rögzíti továbbá a korábbi szabályozáshoz képest ugyancsak újdonságként megjelenő magatartási
kódexekre és a tanúsításra vonatkozó rendelkezéseket is.

Az V. fejezet a harmadik országokba és nemzetközi szervezetek részére történő adattovábbításra
vonatkozó rendelkezéseket tartalmazza. Ezen adattovábbítás eszközei alapvetően nem változtak a
korábbi szabályozáshoz képest, feltételrendszerét azonban a rendelet a korábbi szabályozáshoz képest
részletesebben határozza meg, meghatározó szerepet biztosítva az Európai Bizottság által elfogadott
jogi aktusoknak és a tagállami adatvédelmi felügyeleti hatóságoknak.

A VI. fejezet a független adatvédelmi felügyelő szervekre – nemzeti adatvédelmi hatóságokra
– vonatkozó szabályokat határozza meg, az Európai Unió Bíróságának gyakorlatára támaszkodva
részletesen szabályozza a felügyelő hatóságok jogállását, függetlenségének garanciáit. Az uniós
adatvédelmi előírások egységes alkalmazásának igényét jelzi a rendelet újítása, az úgynevezett
„egyablakos ügyintézés” bevezetése, amely lényege, hogy az adatkezelőknek csak egyetlen, a
„tevékenységi központjuk”57 szerinti tagállami adatvédelmi hatósággal kell kapcsolatot tartaniuk.
A rendelet az adatvédelmi hatóságok hatékony fellépése érdekében – a korábban csak egyes

55	 Lásd 6. cikk (2) és (3) bekezdése
56	 6. cikk (4) bekezdés
57	 4. cikk 16. pont

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

16

tagállamokban, így például Magyarországon létező jogintézmény általánossá tételével – uniós
jogi szinten is felhatalmazza a hatóságokat arra, hogy az uniós adatvédelmi szabályokat megszegő
adatkezelőket és adatfeldolgozókat bírság kiszabásával szankcionálják.

A VII. fejezet a korábbi 29-es Munkacsoport helyébe lépő Európai Adatvédelmi Testület
jogállására, feladat- és hatásköreire, továbbá az úgynevezett egységességi mechanizmusra irányadó
szabályokról rendelkezik. Az egységességi mechanizmus célja, hogy az uniós normát egységesen
alkalmazzák minden tagállamban. Ennek elérésére a Testület a tagállami hatóságok által közösen
kialakított tartalmú vélemények, iránymutatások kibocsátására, a tagállami adatvédelmi hatóságokra
jogilag kötelező erejű döntés meghozatalára is jogosult.

A VIII. fejezet az érintettek jogainak sérelme esetén igénybevehető jogorvoslati lehetőségeket, az
adatkezelőt terhelő felelősségre vonatkozó szabályokat, valamint az adatvédelmi normák megsértése
esetén alkalmazható jogkövetkezményeket rendezi. A jogorvoslatok körében a rendelet – az Alapjogi
Chartával58 összhangban – továbbra is biztosítja a tagállami adatvédelmi hatóság, valamint a bíróság
előtti jogérvényesítés, utóbbi fórum előtt a jogellenes adatkezeléssel okozott kár megtérítése iránti
igény benyújtásának lehetőségét. E fejezet határozza meg továbbá az adatvédelmi hatóságok által
kiszabható bírságok mértékét és szempontrendszerét is.

A IX. fejezet az általános adatvédelmi rendelet „különös része”, amely egyes jogviszonyok59
tekintetében az általános szabályoktól eltérő vagy azokat kiegészítő uniós, illetve tagállami
szabályozásra ad lehetőséget, ír elő kötelezettséget.60

A X. fejezet szabályozza a rendeletet kiegészítő, végrehajtási és felhatalmazáson alapuló jogi
aktusok megalkotásához kapcsolódó előírásokat. A korábbi szabályozáshoz hasonlóan ugyanis továbbra
is kiemelt gyakorlati jelentősége lesz a rendeletet kiegészítő, így az abban foglalt felhatalmazásokon
alapuló és végrehajtási aktusoknak, többek között az adatkezelő és az adatfeldolgozó közötti
általános szerződési feltételeket, a harmadik országok és nemzetközi szervezetek részére történő
adattovábbítások jogszerűsége feltételeit megállapító, illetve a magatartási kódexeket, a tanúsítást
érintő, az Európai Bizottság által megalkotott előírásoknak.61

A XI. fejezet a záró rendelkezéseket foglalja magában. Ennek keretei között hatályon kívül helyezi
a 95/46/EK irányelvet, továbbá meghatározza a rendelet hatálybalépésének és alkalmazandóvá
válásának időpontját. Az általános adatvédelmi rendelet 2016. május 24-én lépett hatályba, de – a
megfelelő felkészülési időt követően – csak 2018. május 25-étől vált alkalmazandóvá.

58	 Lásd 8. cikk (3) bekezdés, 47. cikk
59	 Például a foglalkoztatásra irányuló jogviszonyok, más alapjogokkal való kapcsolat (véleménynyilvánítás szabadsága,

információszabadság), levéltári, tudományos, statisztikai célból folytatott adatkezelések stb.
60	 A véleménynyilvánítás szabadsága vonatkozásában a rendelet kötelezi a tagállamokat az érintett alapjogok közötti

összhang megteremtésére, ennek módját és tartalmát azonban – figyelemmel az Európai Unió ezen terület szabályo-
zására irányadó hatáskörének hiányára – nem határozza meg.

	 Ld.: 85. cikk
61	 Például az általános adatvédelmi rendelet 28. cikk (7) bekezdés, 40. cikk (9) bekezdés, 43. cikk (8)–(9) bekezdés, 45.

cikk (3) és (5) bekezdés, 46. cikk (2) bekezdés c)–d) pont, 92. cikk

17

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

1.3.	 Az adatvédelem hazai szabályozása

1.3.1.	 A magyar szabályozás keretei

A magyar adatvédelmi szabályozás történelmi léptékű állomása az 1992-es adatvédelmi törvény
(Avtv.) megszületése. ”Az általános törvényt azért is vállalni kell, mert le kell szögezni valahol azt az
értékrendet, amelyet a speciális jogszabályok konkretizálhatnak, de nem gyengíthetnek. Az informatikai
törvény modellszerepére annál is inkább szükség van, mert semmilyen más témában nincs napirenden
az állampolgári szabadságot illetően ilyen alapvetően érintő törvényalkotás. Számolni kell továbbá
azzal, hogy a konkrét hozzáférhetési, helyesbítési stb. jogok tényleges érvényesítési területét a bírói
gyakorlat fogja kiépíteni. Ez a személyiségi jogokra általában jellemző, sőt szükségszerű.”62 – írta
Sólyom László 1988-ban az úgynevezett „informatikai törvény” előkészítésénél.

A Központi Statisztikai Hivatal Számítástechnika-alkalmazási Főosztályán – a Minisztertanács
elnökének jóváhagyásával – az 1980-as évek elején hozzáfogott egy szakértői csapat az adatvédelmi
törvény megszövegezéséhez. Ebben az időben az állami szervek állampolgárokra vonatkozó
adatkezelését semmilyen jogszabály nem korlátozta, a szervezett és nyilvános adatgyűjtés
pedig leginkább az állami népesség nyilvántartás körére volt jellemző (nem véletlen, hogy az
Alkotmánybíróság a vonatkozó jogszabályt 1991-ben alkotmányellenesnek nyilvánította és
megsemmisítette). A Minisztertanács 1989-ben határozatot hozott a személyes adatok kezeléséről
és a közérdekű adatok nyilvánosságáról szóló jogszabály elkészítéséről, információs szempontból
haladó, de még a „szocialista demokrácia” szellemében. 1990 elején elkészül a törvénytervezet és
a közigazgatási egyeztetés során beérkezett vélemények hatására már feltűnik a független ellenőrző
szerv, az adatvédelmi biztos intézménye is. 1992 tavaszán, az első szabadon választott kormány az
Igazságügyi Minisztérium által előkészített 4544. számú törvényjavaslatot sürgős tárgyalást kérve
nyújtja be az Országgyűlésnek, melyhez összesen 140 módosító indítvány érkezik (ezek többségét
azonban a határozathozatal során elutasítják63). A törvény végül 1992. november 11-én kihirdetésre
kerül és hat hónappal később hatályba is lép. Az Avtv. unikális sajátossága az európai szabályozáshoz
képest, hogy szokásosan használt címével ellentétben nem csak „adatvédelmi” norma, hanem az
információs szabadságjogok törvénye, vagyis a személyes adatok védelmén túl – Európában először
– az információszabadság garanciáit is tartalmazza és a két szabadságjog „őrzésének” feladatával
az adatvédelmi biztost bízza meg, egyébként az 1995-ös uniós adatvédelmi Irányelv struktúráját és
elveit követi.

1995-2011 között a parlament által választott és kizárólag a parlamentnek alárendelt adatvédelmi
biztos feladat- és hatáskörét az Avtv., valamint az állampolgári jogok országgyűlési biztosáról szóló
1993. évi LIX. törvény határozta meg. Funkciói három kategóriába sorolhatók:64

•	 alapjogvédelem (vagyis az információs jogok érvényesülésének monitorozása, a hazai és
uniós jogszabályi környezet alakítása véleményezés útján, az adatkezelést szabályozó jogszabályok
értelmezése és az információs jogok érvényesülésének elősegítése)

•	 ombudsmani típusú jogvédelem (vagyis az állampolgári panaszok kivizsgálása, ajánlások és
állásfoglalások megfogalmazása, nyilvánosság tájékoztatása)

•	 hatósági jogalkalmazás (egyre bővülő hatáskörrel, kezdetben csak a titokfelügyelet és az
adatvédelmi nyilvántartás tartozott ide, de 2003-tól az uniós csatlakozás előkészítése miatt, majd
2005-től az Avtv. módosítással egyre inkább áthelyeződött a hangsúly a hatósági szerepkörre való
átállásra, melynek lényege, hogy amennyiben az adatkezelő a jogellenes adatkezelést nem szünteti

62	 Sólyom László: Adatvédelem és személyiségi jog in.: Világosság 1988/9. szám. 1988. január
63	 Könyves Tóth Pál: Az adatvédelmi törvény metamorfózisai in: Fundamentum, 2010/2.sz. 43-53. o.
64	 Beszámoló az adatvédelmi biztos 2010. évi tevékenységéről 330-336.o., Adatvédelmi Biztos Irodája, Budapest 2011.

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

18

meg, az adatvédelmi biztos formális határozatban elrendelhette a jogosulatlanul kezelt személyes
adatok zárolását, törlését vagy megsemmisítését, megtilthatta a jogosulatlan adatkezelést vagy
adatfeldolgozást és külföldre történő továbbítást.)

Míg az állampolgári jogok országgyűlési biztosa és a nemzeti és etnikai kisebbségek jogainak
felügyeletével megbízott országgyűlési biztos jogintézményét a magyar jogrendszer az alkotmány
szintjén rögzítette, a személyes adatok védelméhez és a közérdekű adatok megismeréséhez és
terjesztéséhez fűződő alapjog felügyeletére hivatott szerv vonatkozásában erre csak az Alaptörvény
megalkotásával került sor. Az Alaptörvény a 95/46/EK irányelvben az adatvédelmi felügyeleti
szerv részére meghatározott feladat- és hatáskörök jellegéhez igazodóan az ombudsmani intézmény
helyett egy – a jogsértések kivizsgálására és azok szankcionálására hatékonyabb jogi eszközökkel
felruházott, az alaptörvény szintjén is függetlenként meghatározott – hatóság létrehozását írta elő a
jogalkotó számára.

Magyarország Alaptörvényének VI. cikke:
„(1) Mindenkinek joga van ahhoz, hogy magán- és családi életét, otthonát, kapcsolattartását és

jó hírnevét tiszteletben tartsák. A véleménynyilvánítás szabadsága és a gyülekezési jog gyakorlása
nem járhat mások magán- és családi életének, valamint otthonának sérelmével.

(2) Az állam jogi védelemben részesíti az otthon nyugalmát.
(3) Mindenkinek joga van személyes adatai védelméhez, valamint a közérdekű adatok

megismeréséhez és terjesztéséhez.
(4) A személyes adatok védelméhez és a közérdekű adatok megismeréséhez való jog érvényesülését

sarkalatos törvénnyel létrehozott, független hatóság ellenőrzi.”
Ezen alaptörvényi előírás, valamint az Avtv. alkalmazásával kapcsolatos jogalkalmazói

tapasztalatok vezettek a személyes adatok védelméhez, valamint a közérdekű adatok megismeréséhez
és terjesztéséhez fűződő alapvető jogok újraszabályozásához, az információs önrendelkezési jogról
és az információszabadságról szóló 2011. évi CXII. törvény (Infotv.) megszületéséhez.

1.3.2.	 Az Infotv. hatálya

Az Infotv. a magyar alkotmányossági hagyományoknak megfelelően egy törvényben szabályozza
az Alaptörvény VI. cikkében biztosított alapvető jogok érvényesülésének biztosítékaira vonatkozó
feltételrendszert.

Az Európai Unió adatvédelmi reformját megelőzően a személyes adatok kezelésére vonatkozó
feltételekre, az adatkezelőt terhelő kötelezettségek és az érintetteket megillető jogosítványok körére
és tartalmára vonatkozó szabályokat egységesen, minden adatkezelési jogviszony vonatkozásában
horizontálisan alkalmazandó módon az Infotv. határozta meg65. Ezen általános szabályozást
egészítették ki egyes különös adatkezelési jogviszonyok tekintetében az ágazati törvényi szabályok66.
Ebből következően értelemszerűen az Infotv. keretei között ültette át a magyar jogrendszerbe a
jogalkotó az uniós jog – a 95/46/EK irányelv és a 2008/977/IB kerethatározat – rendelkezéseit is.

Az adatvédelmi reform keretei között elfogadott új uniós jogi normák azonban ezen egységes
szabályozás fenntartását a továbbiakban nem tették lehetővé, figyelemmel arra, hogy az általános
adatvédelmi rendelet közvetlen hatályosuló és alkalmazandó jellege a rendelet szabályainak nemzeti
jogban történő megismétlését – „átültetését”– nem teszi szükségessé és lehetővé. Az Infotv.-nek az

65	 Úgynevezett omnibus-jellegű szabályozás.
66	 Lásd például az egészségügyi és a hozzájuk kapcsolódó személyes adatok kezeléséről és védelméről 1997. évi XL-

VII. törvény.

19

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

adatvédelmi reformhoz kapcsolódó, novelláris módosítása67 ezért az Infotv. hatályát a megváltozott
szabályozási környezethez igazította.

Az Infotv. hatálya tehát az adatvédelmi reformot követően az alábbiak szerint foglalható össze.
Főszabály szerint a törvény szabályai továbbra is az Alaptörvény VI. cikkében biztosított mindkét

alapjog, a személyes adatok védelméhez fűződő jog (információs önrendelkezési jog) és a közérdekű
adatok megismeréséhez és terjesztéséhez fűződő jog (információszabadság) érvényesüléséhez
szükséges rendelkezéseket rögzítik a magyar joghatóság alá tartozó személyesadat- és közérdekűadat-
kezelések vonatkozásában.68

Ezen megközelítéssel összhangban továbbra is az Infotv. rendelkezéseinek hatálya alá tartoznak
a bűnüldözési célú adatkezelések,69 így a bűnügyi adatvédelmi irányelv szabályait az Infotv. ülteti
át a magyar jogba. A nemzetbiztonsági célú adatkezelések70 és a honvédelmi célú adatkezelések71 –
mint kizárólag nemzeti jog által szabályozható adatkezelési jogviszonyok – szintén továbbra is az
Infotv. hatálya alá tartoznak.72 E jogterületeken természetesen számos ágazati törvény73 rendelkezései
egészítik ki az Infotv. általános előírásait.

Azon adatkezelési jogviszonyok vonatkozásában azonban, amelyek az általános adatvédelmi
rendelet hatálya alá tartoznak, a rendelet szabályai mellett kizárólag az Infotv. azon rendelkezéseit
kell alkalmazni, amelyeket az Infotv. taxatív módon meghatároz.74 Ezen, a rendeletet kiegészítő
szabályok tipikusan az információszabadságra (így különösen a két alapjog határterületét képező,
közérdekből nyilvános adatok kezelésére), valamint a Nemzeti Adatvédelmi és Információszabadság
Hatóság jogállására, eljárásának a rendeletben nem szabályozott aspektusaira terjednek ki. Ide
tartoznak továbbá azok a rendelkezések is, amelyek bíróságok által végzett adatkezelési műveletek
felügyeletére irányuló szabályokat75 tartalmazzák, ezen adatkezelések tekintetében ugyanis az általános
adatvédelmi rendelet (és a bűnügyi adatvédelmi irányelv) a hatóságok feladat- és hatáskörének
gyakorlását kizárja.76

Mindezek mellett kiemelendő, hogy a magyar jogalkotó az uniós adatvédelmi reformot követően
is – összhangban az Európa Tanács adatvédelmi egyezményéhez tett nyilatkozattal77 – kiterjeszti a
személyes adatok védelmére vonatkozó szabályok alkalmazását azon adatkezelési tevékenységekre,
amelyek szabályozását az uniós jogalkotó mellőzte. E jogalkotói törekvésnek megfelelően az Infotv.
fenntartja az adatvédelmi reformot megelőző szabályozási megközelítést, és nem tesz különbséget az
automatizált és a manuális eszközzel végzett adatkezelési műveletek között. Ezt a jogalkotói célt úgy
éri el, hogy az általános adatvédelmi rendelet által az adatkezelés módjára tekintettel nem szabályozott
adatkezelési műveletekre78 az általános adatvédelmi rendelet anyagi jogi előírásait rendeli el alkalmazni.79

67	 Lásd az információs önrendelkezési jogról és az információszabadságról szóló 2011. évi CXII. törvénynek az Európai
Unió adatvédelmi reformjával összefüggő módosításáról, valamint más kapcsolódó törvények módosításáról szóló
2018. évi XXXVIII. törvényt, amely 2018. július 26-án lépett hatályba.

68	 Infotv. 2. § (1) bekezdés.
69	 Infotv. 3. § 10a. pont.
70	 Infotv. 3. § 10b. pont.
71	 Infotv. 3. § 10c. pont.
72	 Infotv. 2. § (3) bekezdés.
73	 Lásd például a Rendőrségről szóló 1994. évi XXXIV. törvény, a nemzetbiztonsági szolgálatokról szóló 1995. évi

CXXV. törvény, a honvédségi adatkezelésről, az egyes honvédelmi kötelezettségek teljesítésével kapcsolatos katonai
igazgatási feladatokról szóló 2013. évi XCVII. törvény.

74	 Infotv. 2. § (2) bekezdés.
75	 Infotv. VI/A. fejezet.
76	 Lásd általános adatvédelmi rendelet (20) preambulumbekezdés, 55. cikk (3) bekezdés, ill. bűnügyi adatvédelmi

irányelv (80) preambulumbekezdés, 45. cikk (3) bekezdés.
77	 Lásd az egyezményt kihirdető 1998. évi VI. törvény 3. §.
78	 Ezen adatkezelések közé olyan nem automatizált eszközzel végzett adatkezelési műveletek tartoznak, amelyek tárgya

olyan személyes adat, amely nem képezi valamely nyilvántartási rendszer részét és amelyet nem kívánnak nyilvántar-
tási rendszer részévé tenni.

79	 Infotv. 2. § (4) bekezdés.

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

20

Végül az Infotv. meghatározza, hogy a személyes adatok védelmére vonatkozó magyar – így az
általános adatvédelmi rendeletet kiegészítő, illetve a további adatkezelési jogviszonyokat szabályozó
– jogi előírásokat mely adatkezelőknek kell alkalmazniuk. E hatálymeghatározásnál az általános
adatvédelmi rendelet 3. cikkében meghatározott megoldáshoz hasonló megközelítést követve a
magyar jogalkotó – főszabály szerint – az adatkezelő magyarországi tevékenységi helyéhez köti
a magyar jogi előírások alkalmazását, az érintettek védelme érdekében kiterjeszti azonban ezen
kötelezettséget azon adatkezelési műveletekre is, amelyeknek célja az érintettek részére áruk vagy
szolgáltatás nyújtása, illetve viselkedésük megfigyelése.80

Az adatvédelmi reformmal összefüggésben a tagállami – így a magyar – jogalkotót nemcsak az
Infotv. rendelkezéseinek felülvizsgálata és megfelelő módosítása, hanem az egyes különös adatkezelési
jogviszonyokat szabályozó ágazati normák vonatkozásában is terheli jogalkotási kötelezettség.

E kötelezettségre tekintettel fogadta el az Országgyűlés 2019. április 1-jén az Európai Unió
adatvédelmi reformjának végrehajtása érdekében szükséges törvénymódosításokról szóló 2019.
évi XXXIV. törvényt,81 amely az Infotv. további jogtechnikai jellegű módosítása mellett, nyolcvanöt
ágazati adatkezelési jogviszonyt szabályozó törvényt módosított azzal a célkitűzéssel, hogy azokat az
uniós adatvédelmi reformi keretei között elfogadott jogi aktusok rendelkezéseivel összhangba hozza.

Ehelyütt is fontos hangsúlyozni azonban, hogy az általános adatvédelmi rendelet hatálya alá
tartozó jogviszonyokban – a rendelet jogforrási jellegéből fakadóan – a tagállami jogalkotót csak azon
tárgykörökben és terjedelemben illeti meg nemzeti jogi rendelkezések megalkotásának joga, amelyek
vonatkozásában és amely terjedelemben maga a rendelet szövege arra kifejezett lehetőséget82 biztosít.83
Ezen jellegzetesség következménye, hogy az ágazati adatvédelmi jogi normák felülvizsgálatának
eredményeképp az adatvédelmi reformot megelőzően hatályos és alkalmazott magyar előírások egy
jelentős részének deregulációjára került sor.84

80	 Infotv. 2. § (5) bekezdés.
81	 A módosító törvényi 2019. április 26-án léptek hatályba.
82	 Ezen rendelkezések az ún. rugalmassági klauzulák.
83	 Lásd például a „kötelező adatkezelések” vonatkozásában a rendelet 6. cikk (3) bekezdését, egyes különös adatkeze-

lési jogviszonyok vonatkozásában annak IX. fejezetét.
84	 Lásd például az Európai Unió adatvédelmi reformjának végrehajtása érdekében szükséges törvénymódosításokról

szóló 2019. évi XXXIV. törvény 10. alcímét a kutatás és a közvetlen üzletszerzés célját szolgáló név- és lakcímadatok
kezeléséről szóló 1995. évi CXIX. törvény módosítása tekintetében, továbbá 26. alcímét a személy- és vagyonvédel-
mi, valamint a magánnyomozói tevékenység szabályairól szóló 2005. évi CXXXIII. törvény módosítása tekintetében.

21

Az adatvédelem hazai és európai uniós szabályozása és alapintézményei

IRODALOMJEGYÉK

1.	 Cate, Fred H. – Cullen, Peter – Mayer-Schönberger, Viktor (2014): Data Protection Principles for
the 21st Century: Revising the 1980 OECD Guidelines.

2.	 Fried, Charles (1968): Privacy, in.: Yale Law Journal, 77.
3.	 Grád András, Dr. (2005): A strasbourgi emberi jogi bíráskodás kézikönyve. A Strasbourg Bt.

Kiadása, Budapest.
4.	 Könyves Tóth Pál (2010): Az adatvédelmi törvény metamorfózisai in: Fundamentum, 2010/2.sz.
5.	 Sólyom László (1988): Adatvédelem és személyiségi jog in.: Világosság 1988/9. szám.
6.	 Az adatvédelmi biztos éves beszámolója (1995-2010) Adatvédelmi Biztos Irodája, Budapest.
7.	 A Nemzeti Adatvédelmi és Információszabadság Hatóság éves beszámolója (2012-től), NAIH,

Budapest.
8.	 Európai adatvédelmi jogi kézikönyv (2014). Az Európai Unió Alapjogi Ügynöksége, Európa Ta-

nács.
9.	 Orla Lynskey (2014): The Foundations of EU Data Protection Law. Oxford University Press,

Oxford.
10.	 Paul Voigt – Axel von dem Bussche (2017): The EU General Data Protection Regulation (GDPR):

A Practical Guide. Springer International Publishing.

A Nemzeti Közszolgálati Egyetem kiadványa.

Nemzeti Közszolgálati Egyetem;
Államtudományi és Közigazgatási Kar
www.uni-nke.hu

Felelős Kiadó:
Prof. Dr. Kis Norbert Dékán

Címe:
1083 Budapest, Üllői út 82.

Kiadói szerkesztő:
Császár-Biró Anna

Tördelőszerkesztő:
Friebert Máté

ISBN 978-963-498-084-1

A hatályosított kiadvány
a KÖFOP-2.1.1-VEKOP-15-2016-00001
„A közszolgáltatás komplex kompetencia,
életpálya-program és oktatás technológiai fejlesztése”
című projekt keretében készült el és jelent meg.

