

DATU VALSTS INSPEKCIJA

**Datu valsts inspekcijas rekomendācija
„Datu apstrāde videonovērošanas jomā”**

Rīgā

2009.gadā

Saturs

1. Ievads	3
2. Rekomendācijas piemērošanas joma	4
3. Kas jāņem vērā uzsākot videonovērošanu.....	6
4. Videokameru izvēle un uzstādīšana	8
5. Videonovērošanas veikšana	10
5.1. Videonovērošanas kvalitāte.....	10
5.2. Videonovērošanas attēlu lietošana	11
5.3. Videoierakstu attēlu uzglabāšanas ilgums.....	11
5.4. Darbinieku videonovērošana.....	12
6. Videonovērošanas attēlu izpaušana.....	14
7. Datu subjekta pieprasījums	15
8. Paziņojums par videonovērošanas veikšanu	16

1. Ievads

Videonovērošana ir kļuvusi neatņemama mūsu ikdienas sastāvdaļa. Pašlaik, lai kur Jūs dotos, videokameras var sastapt arvien biežāk – veikalos, uz ielām, birojos, bankās. Ar katru gadu pieprasījums izmantot videonovērošanu arvien pieaug. Tādējādi arvien vairāk tiek ietekmēta cilvēka ikdienu un viņu privātums. Jebkura iejaukšanās privātumā nevar notikt nepamatota un nekontrolēta, līdz ar to arī videonovērošanas veikšana ir jāveic saskaņā ar noteiktiem principiem.

Vairums videonovērošanas kameras ir vērstas uz fizisku personu darbību novērošanu un/vai ierakstīšanu. Tas nozīmē, ka vairums gadījumos videonovērošana ir personas datu apstrāde un videonovērošanas rezultātā iegūtie attēli satur personas datus, kuru apstrāde ir jāveic saskaņā ar Fizisko personu datu aizsardzības likumu (turpmāk – FPDAL).

Šīs rekomendācijas mērķis ir sniegt informāciju par videonovērošanu kā personas datu apstrādi, tādējādi, palīdzot videonovērošanas veicējiem nodrošināt šādas personas datu apstrādes atbilstību FPDAL.

Šīs rekomendācijas ieteikumi palīdzēs noteikt:

- vai uz konkrētu videonovērošanu attiecas FPDAL;
- vai vispār var veikt videonovērošanu konkrētā tiesiskā situācijā;
- kādi nosacījumi jāievēro veicot videonovērošanu.

2. Rekomendācijas piemērošanas joma

Šī rekomendācija attiecas uz videonovērošanas veikšanu kā rezultātā iegūst identificējamu personu attēlus vai citu informāciju, kas attiecas uz identificējamām fiziskām personām saskaņā ar FPDAL 2.panta 3.punktu, kas nosaka, ka personas dati ir jebkāda informācija, kas attiecas uz identificētu vai identificējamu fizisko personu.

Šī rekomendācija primāri ir domāta juridiskajām personām, valsts, un pašvaldību iestādēm, kas veic vai plāno veikt videonovērošanu un kuras FPDAL 2.panta 9.punkta izpratnē ir pārzinis (fiziskā vai juridiskā persona, valsts vai pašvaldību institūcija, kura nosaka personas datu apstrādes mērķus un apstrādes līdzekļus, kā arī atbild par personas datu apstrādi saskaņā ar šo likumu).

Šī rekomendācija nesniegs vadlīnijas kā veikt videonovērošanu, ja to veic fiziskās personas personiskām vai mājas un ģimenes vajadzībām, turklāt personas dati netiek izpausti trešajām personām, jo FPDAL prasības (FPDAL 3.panta trešā daļa) neattiecas uz šo jomu. Piemēram, gadījumos, kad persona veic videonovērošanu, lai aizsargātu savu īpašumu no zādzībām, t.sk., kad videokameras novēro daļu no publiskas ielas vai citu publisku teritoriju apkārt īpašumam.

FPDAL prasības neattiecas arī uz videonovērošanu un video attēliem, kas ir iegūti privātiem izklaides mērķiem ar mobilo tālruni, kādu portatīvo video vai foto kameru u.c.

Šajā rekomendācijā netiek apskatīti personas datu apstrādes un aizsardzības aspekti, ja likumā noteiktos gadījumos tiek veikta slēptā videonovērošana, ko veic policija un citas tiesībaizsardzības iestādes. Piemēram, Kriminālprocesa likuma 63.panta otrā daļa nosaka, ka bez aizturētā piekrišanas nedrīkst publiskot plašsaziņas līdzekļos procesuālo darbību laikā ar foto, video vai cita veida tehniskajiem līdzekļiem fiksētu viņa attēlu, ja vien tas nav nepieciešams noziedzīgā nodarījuma atklāšanai.

Šī rekomendācija nesniegs vadlīnijas kā veikt videonovērošanu žurnālistiskām vai mākslinieciskām vajadzībām, jo FPDAL 5.panta pirmā daļa nosaka, ka FPDAL 7., 8., 9. un 11.pants netiek piemērots, ja personas dati ir apstrādāti žurnālistiskām vajadzībām saskaņā ar likumu "Par presi un citiem masu informācijas līdzekļiem", mākslinieciskām vai literārām vajadzībām un ja likumā nav noteikts citādi. Taču ir jāņem vērā kas saskaņā ar FPDAL 5.panta otro daļu minētos noteikumus piemēro, ievērojot personas tiesības uz privātās dzīves neaizskaramību un vārda brīvību.

3. Kas jāņem vērā uzsākot videonovērošanu

FPDAL 1.pants nosaka, ka FPDAL mērķis ir aizsargāt fizisko personu pamattiesības un brīvības, it īpaši privātās dzīves neaizskaramību, attiecībā uz fiziskās personas datu (turpmāk — personas dati) apstrādi. Savukārt videonovērošana tieši ierobežo fizisko personu tiesības uz privātās dzīves neaizskaramību.

Videonovērošana tāpat kā jebkura cita personas datu apstrāde ir atļauta, ja pastāv kāds no FPDAL 7. pantā norādītajiem tiesiskajiem pamatiem. Savukārt sensitīvo personu datu apstrāde veicot videonovērošanu ir aizliegta, izņemot FPDAL 11.pantā minētajos gadījumos.

Taču primārais apstāklis, lai izlemtu par videonovērošanas veikšanas nepieciešamību ir kāda pastāvošā problēma un mērķis, ko ir plānots sasniegt veicot videonovērošanu, lai atrisinātu šo pastāvošo problēmu. Saistībā ar minēto FPDAL 10.panta pirmās daļas 2.punkts paredz, ka personas datu apstrādi var veikt tikai atbilstoši paredzētajam mērķim un tam nepieciešamajā apjomā. Tādējādi, lai veiktu personas datu apstrādi ir nepieciešams konkrēts mērķis, kam ir nepieciešama personas datu apstrāde, un pamatojums, ka noteiktais mērķis tiks sasniegts un nevar būt sasniegts citādā veidā, apstrādājot ievērojami mazāk personas datus vai tos vispār neapstrādājot, vai tos apstrādājot citādākā veidā.

Pārzinis drīkst uzsākt videonovērošanas veikšanu tikai tad, kad viņš ir secinājis, ka video novērošanas veikšana ir nepieciešama (videonovērošanas veikšanas ieguvums būs lielāks, nekā fiziskajai personai tādējādi nodarītais privātuma apdraudējums) un ka tā nodrošinās iecerētā mērķa sasniegšanu veidā, kas vismazāk aizskar fiziskās personas tiesības uz privātumu.

Ne vienmēr pirms video novērošanas uzsākšanas pārzinis varēs atbildēt uz jautājumu vai iecerēto mērķi vispār var sasniegt ar video novērošanu. Tomēr pēc videonovērošanas uzsākšanas pārzinim pēc iespējas ātrāk ir jāizvērtē, vai situācija saistībā ar sasniedzamo mērķi ir uzlabojusies. Piemēram, ar video novērošanu ir iecerēts sasniegt mērķi – mazināt un novērst zādzības uz ielas, bet pēc video novērošanas uzstādīšanas zādzību skaits nemazinās vai pat pieaug. Tādējādi ir

nepieciešams konstatēt vai vispār var atrisināt pastāvošo problēmu veicot videonovērošanu. Piemēram, vai ir iespējams atrast likuma pārkāpējus, ja kļūst pieejami videoieraksti.

Lai izvērtētu ar videonovērošanu sasniedzamo mērķi, ietekmi un tās atbilstību FPDAL prasībām, ir jāveic videonovērošanas nepieciešamības izvērtējums, nosakot:

- pārzini – persona, iestāde, komersants, kas noteiks videonovērošanas mērķus un to veikšanas līdzekļus, un būs par personas datu apstrādi atbildīgā persona FPDAL izpratnē;
- kāds ir videonovērošanas mērķis, kādēļ būtu nepieciešams lietot videonovērošanu un identificējot problēmas, kuras ir plānots atrisināt ar videonovērošanas palīdzību;
- kādi būs ieguvumi, kas tiks sasniegti ar videonovērošanu;
- vai videonovērošanas veikšana tiešām nodrošinās iepriekš minēto ieguvumu sasniegšanu, vai pastāv kāda cita iespēja kā neietekmējot personu tiesības uz privātumu, sasniegt definēto mērķi, piemēram, zādzību vai vandālisma gadījumā uz ielas izvietojot papildus apgaismes ķermeņus, gadījumā, ja prettiesiskās darbības tiek veicinātas, ka konkrētā teritorija naktī netiek apgaismota;
- vai ir nepieciešams ar videonovērošanas palīdzību apstrādāt tādas attēlus ar kuru palīdzību ir iespējams identificēt personas vai tomēr ir iespējams izmantot citu tehnoloģiju, ja videonovērošanas mērķis nav personu identifikācija;
- kādi ir to personu viedokļi, kas tiks novēroti? Piemēram, darbinieki darbavietās vai sabiedrības viedoklis par videonovērošanas veikšanu publiskās vietās;
- risinājumus un darbības, kā mazināt ietekmi uz to personu tiesībām uz privātumu, kuras tiks novērotas, īpaši gadījumos, ja ir izteikti iebildumi un bažas, kas saistītas ar videonovērošanas veikšanu.

4. Videokameru izvēle un uzstādīšana

Videonovērošanai ir jābūt atbilstošai mērķim, kādam pārzinis to veic. Būtiski ir izvēlēties tādu videonovērošanas aprīkojumu un uzstādīšanas vietu, ar kuru vislabāk var sasniegt iepriekš noteikto videonovērošanas mērķi. Statiskajām un kustīgajām (grozāmajām) kamerām novērošanas laukums ir jānovieto un jāuzstāda tā, lai netiktu novērota lielāka teritorijas daļa, kā tas ir nepieciešams, lai sasniegtu iepriekš noteikto videonovērošanas veikšanas mērķi vai arī objektus, kas nevar būt novērošanas subjekti. Piemēram, citas fiziskās personas privātīpašums. Tādējādi uzstādot videonovērošanas kameras ir jāņem vērā šādi faktori:

- rūpīgi ir jāizvēlas videokameru izvietojums, lai to novērošanas laukums būtu tik liels cik ir nepieciešams konkrētās videonovērošanas mērķim;
- videonovērošanas kamera ir jāuzstāda tā, lai novērošana vai ieraksts tiktu veikts tikai tad, kad problēma, kuru plānots novērst ar videonovērošanas palīdzību, pastāv;
- videokamerām ir jābūt uzstādītām, lai nodrošinātu attēla atbilstošu kvalitāti, ņemot vērā to tehnisko specifikāciju un vietu vai vidi, kur tās ir novietotas. Piemēram, kameru atbilstība, ņemot vērā apgaismojumu vai novērošanas laukumu, kas ir jānovēro;
- jānodrošina videokameru izvietojums, lai tās būtu drošībā no neatļautas piekļuves tām un aizsargātas no bojājumiem.

Vietās, kur fiziskās personas sagaida īpaši augstu privātuma aizsardzību, piemēram, apģērbu pielaikošanas telpās veikalos, kā arī tualetēs, videonovērošana nav pieļaujama.

Izvēloties videonovērošanas kameras ir jāņem vērā mērķis, kam videonovērošana tiks veikta. Var izdalīt šādas mērķu grupas:

- uzraudzība (kontrolēšana) – piemēram, lai novērotu satiksmes kustību vai cilvēku pārvietošanos, kur nav nepieciešams noteikt un identificēt konkrētu fizisko personu;
- atklāšana (atrašana) – piemēram, lai noteiktu fiziskās personas esamību un nav nepieciešams redzēt personas seju;
- atpazīšana – piemēram, lai atpazītu kādu fizisko personu un varētu pateikt vai tādu Jūs pazīstat vai nē;
- identifikācija – piemēram, ierakstot augstas kvalitātes attēlu, lai tas būtu izmantojams personas identitātes noteikšanai vai pierādīšanai.

Ņemot vērā minēto, piemēram, ja videonovērošana vajadzīga satiksmes kustības kontrolēšanai, nedrīkst uzstādīt tādas videokameras, ar kuru palīdzību būtu iespējams redzēt cilvēku sejas un tās identificēt.

5. Videonovērošanas veikšana

5.1. Videonovērošanas kvalitāte

FPDAL 10.panta pirmās daļas 4.punkts nosaka, ka pārzinim ir jānodrošina personas datu pareizību un to savlaicīgu atjaunošanu, labošanu vai dzēšanu, ja personas dati ir nepilnīgi vai neprecīzi, saskaņā ar personas datu apstrādes mērķi. Tādējādi ir svarīgi, ka videonovērošanas kameras rada attēlu atbilstošā kvalitātē, kāda ir nepieciešama mērķim, kam videonovērošana tiek veikta. Ja mērķis ir personu identifikācija, tad zemas kvalitātes attēli, kas nepalīdz identificēt personas, ir neatbilstoši konkrētajam videonovērošanas mērķim. Tādējādi ir nepieciešams ievērot šādus nosacījumus:

- ierakstītajiem vai izdrukātajiem attēliem, tāpat kā attēliem tiešraidē monitorā ir jābūt atbilstošā kvalitātē. Ir jānodrošina, ka nenotiek nevēlami attēla detaļu izkropļojumi ierakstīšanas procesā;
- digitālajās ierakstu sistēmās ir jāizvēlas atbilstošs datu saspiešanas (kompresijas) lielums, lai neietekmētu attēla kvalitāti;
- uz ierakstu attēliem jābūt precīzam laikam un datumam, kad ieraksts tiek vai ir veikts;
- jānodrošina pastāvīga videokameru tehniskā apkalpošana, lai nodrošinātu, ka videokameras turpina veikt augstas kvalitātes ierakstus;
- ja tiek lietota bezvadu datu pārraide, jānodrošina attiecīgi drošības pasākumi, lai datu pārraidē nebūtu pārrāvumi, kā arī dati netiktu pārtverti;

Videonovērošanas kameras nedrīkst izmantot, lai ierakstītu sarunas starp cilvēkiem. Ir jāizvēlas iekārtas bez audio ieraksta esamības, vai arī tā ir jāatslēdz.

5.2. Videonovērošanas attēlu lietošana

Ierakstītie video attēli ir jāglabā tādā veidā, lai saglabātu videoieraksta viengabalainību. Tas ir nepieciešams ne tikai, lai nodrošinātu FPDAL 10.panta pirmās daļas 4.punkta prasības, bet arī lai nepieciešamības gadījumā varētu pārliecināties, ka datu subjekta tiesības ir ievērotas un minētais materiāls kalpotu kā pierādījums tiesā. Lai to nodrošinātu, ir jāizmanto atbilstoši līdzekļi attēla saglabāšanai, nodrošinot ierobežotu pieejamību šiem materiāliem. Kā arī, ja vairs nepastāv mērķis, kam video attēli iegūti, tad tie ir jādzēš (jāiznīcina).

Videoierakstu attēliem ir jābūt pieejamiem un iespējai vērot videonovērošanas monitorā esošo attēlu ir jābūt tikai attiecīgajai personai, kuras pienākumos ietilpst minēto darbību veikšana. Videonovērošanas attēlu aplūkošana ir jānodrošina atsevišķā telpā vai tādā veidā, lai nepiederošām personām nebūtu iespēja tos redzēt. Piemēram, ja videonovērošanas monitori ir uzstādīti tajā pašā telpā, kuru apmeklē arī uzņēmuma klienti, tad monitoriem ir jāatrodas tā, lai klienti un citas nepiederošas personas nevarētu redzēt videonovērošanas attēlu monitorā.

5.3. Videoierakstu attēlu uzglabāšanas ilgums

FPDAL nenosaka konkrētu termiņu videoierakstu attēlu uzglabāšanai. Taču saskaņā ar FPDAL 10.panta pirmās daļas 2.punktu ne tikai videonovērošanas veikšanas ilgumam, bet arī videonovērošanas materiālu glabāšanas ilgumam ir jāatbilst iepriekš noteiktajam mērķim. Tādējādi, ja videoieraksta attēli nav nepieciešami vairs mērķim, kuram tie tika ierakstīti, tie ir jāiznīcina. Videoierakstu attēlus, kuros ir datu subjekti (fiziskas personas), nedrīkst glabāt ilgāk, kā ir nepieciešams sākotnēji noteiktajam videonovērošanas mērķim.

Tādējādi, lai ievērotu videoieraksta glabāšanas ilguma noteikšanu atbilstoši FPDAL prasībām, ir jāievēro šādi nosacījumi:

- ir jānosaka iespējami īsāks laiks videoierakstu uzglabāšanai, ņemot vērā sasniedzamo videonovērošanas mērķi;
- jānodrošina pilnīga datu dzēšana pēc uzglabāšanas termiņa beigām;

- jānodrošina pastāvīga kontrole, lai pārliecinātos, ka dati ir dzēsti attiecīgajā termiņā un apjomā.

5.4. Darbinieku videonovērošana

FPDAL attiecas arī fiziskām personām kā darbiniekiem un darba vietā darbiniekam ir tiesības uz privātās dzīves neaizskaramību. Tādējādi ir nepieciešams nodrošināt proporcionalitāti starp darbinieka tiesībām un darba devēja interesēm.

Gadījumā, kad videokameras tiek uzstādītas darbavietā, piemēram, veikalā, lai novērstu zādzības, ko veic trešās personas, iespējams videonovērošanas attēlos tiks iekļauti arī darbinieki, pat ja tie saskaņā ar videonovērošanas mērķi nav novērošanas subjekti. Šādā gadījumā nedrīkst videonovērošanas datus izmantot, lai kontrolētu darbinieku veicamā darba apjomu vai atbilstību uzņēmuma procedūrām utml.

Darbinieku videonovērošana var būt pieļaujama īpašos gadījumos, piemēram, ja tiek konstatēts, ka darbinieki zog veikala precis vai citu inventāru. Šajā gadījumā, ja tomēr netiek konstatēts, ka darbinieki veic zādzības vai tās vairs nenotiek pēc vainīgās personas konstatēšanas, videonovērošanas veikšanas mērķis ir sasniegts un tālāka tās veikšana ir jāpārskata atbilstoši FPDAL prasībām. Savukārt gadījumā, kad ir aizdomas, ka darbinieks veic privātas sarunas pa darba tālruni darba laikā, un tiek nolemts izmantot videonovērošanu darbinieka darba vietā, šāda videonovērošana ir uzskatāma par pārāk lielu ierobežojumu personas tiesībām uz privātumu, kas jānodrošina arī darba vietā. Taču, pastāvīga darba vietas un darba procesa novērošana ir pieļaujama ļoti īpašos gadījumos, piemēram, kur darbs ir saistīts ar radioaktīvām vielām, kad dažādu darba procedūru neievērošanas rezultātā var rasties pamatots dzīvības apdraudējums.

Jebkurā gadījumā nav pieļaujama videonovērošanas veikšana darba vietu tualetēs vai darbinieku atpūtas zonās.

Slēptā videonovērošana darba vietā ir pieļaujama tikai gadījumos, kad tas nepieciešams īpašai izmeklēšanai un to nav iespējams veikt ar citiem līdzekļiem. Taču šādai izmeklēšanai ir jābūt iespējami īsai un nav pieļaujams to veikt pastāvīgi ilgā laika periodā, pretējā gadījumā ir uzskatāms, ka videonovērošanas mērķis nav sasniegts, tādējādi nav arī pamata veikt šāda veida videonovērošanu. Lai izlemtu par slēptas videonovērošanas veikšanu un tās atbilstību FPDAL prasībām ir jāievēro šādi nosacījumi:

- jāpastāv pamatotai izņēmuma nepieciešamībai un iemeslam aizdomām par kriminālsodāmām darbībām vai citiem likumpārkāpumiem;
- videokameras ir izmantojamas tikai konkrētai izmeklēšanai un tiks noņemtas pēc tās pabeigšanas;
- tiks nodarīts kaitējums izmeklēšanai, ja darbinieki tiks informēti par slēptas videonovērošanas veikšanu;
- nepieciešams ņemt vērā, ka nav tiesības novērot darbiniekus pret kuriem nav vērsta konkrētā izmeklēšana.

6. Videonovērošanas attēlu izpaušana

Videoierakstu attēlu izpaušanai ir jāatbilst videonovērošanas mērķim. Piemēram, ja videonovērošanas mērķis ir palīdzēt novērst un atklāt noziedzīgus nodarījumus, ir pieļaujams tos izpaust tiesībsardzības iestādēm, bet nav pieļaujams tos nodot medijiem vai tos vienkārši ievietojot internetā jebkuram pieejamā veidā. Taču pat tad, ja videonovērošanas mērķis nav noziegumu novēršana vai atklāšana, tiesībsardzības iestādēm ir tiesības pieprasīt un saņemt videomateriālus, ja tas nepieciešams noziedzīga nodarījuma atklāšanai. Pieprasījumam no tiesībsardzības iestādēm un citām iestādēm vai personām, kurām ar likumu ir tiesības saņemt informāciju konkrētos apstākļos, ir jābūt pamatotam saskaņā ar FPDAL 7. un/vai 11. pantā minētajiem tiesiskajiem pamatiem. Jebkurš pieprasījums videomateriālu izpaušanai ir jāizskata ar īpašu piesardzību, jo nepamatota izpaušana ir pretlikumīga.

Ievērojot FPDAL prasības, gadījumos, kad ir nepieciešama videoierakstu izpaušana, ir jānodrošina pierakstu esamība par to, kam (jāidentificē persona), kad, kādam mērķim un kādi dati ir izpausti, kā to paredz 2001.gada 30.janvāra Ministru kabineta noteikumi Nr.40 „Personas datu aizsardzības obligātās tehniskās un organizatoriskās prasības”. Gadījumā, ja uz tiesiska pamata ir izdoti kādi videomateriāli citai personai, tad par tālāku personas datu apstrādi un likumību atbild šī persona, kas FPDAL izpratnē ir pārzinis.

7. Datu subjekta pieprasījums

Saskaņā ar FPDAL 15.pantu datu subjektam ir tiesības piekļūt un saņemt visu informāciju par viņu, tādējādi arī videoattēlus, kuros ir datu subjekta dati, t.i. datu subjekta attēls. Lai varētu izpildīt datu subjekta likumiskās tiesības un pārziņa pienākumus, datu subjektam pārzinis ir jānodrošina ar visu nepieciešamo informāciju (piemēram, datu subjekta fotogrāfija, apģērba apraksts, datums un laiks utml.) par sevi, ar kuras palīdzību pārzinis spētu to identificēt videoattēlos. Izniedzot attiecīgo videoieraksta attēlu datu subjektam, pārzinim ir pienākums identificēt datu subjektu, lai pārliecinātos, ka personas dati tiek izsniegti pareizajai personai.

Savukārt izsniedzot datu subjektam videomateriālus par sevi, ir jānodrošina, ka netiek izsniegti vairāk dati nekā ir nepieciešams. Piemēram, ja videoieraksts ir vairākas stundas garš, bet datu subjekts tajā ir redzams tikai dažas minūtes, datu subjektam nedrīkst izsniegt visu ierakstu, bet tikai tā daļu, kas uz viņu attiecas.

Ja videoierakstā, kurā ir attēlots datu subjekts, kurš pieprasa informāciju par sevi, ir attēlotas arī citas personas, pārzinim ir rūpīgi jāizvērtē vai ir nepieciešams šīs trešās personas attēlus ierakstā aizklāt, piemēram, ja videoieraksts satur sensitīvus datus – videoieraksts ir veikts ārstniecības iestādes uzgaidāmajā telpā vai reģistratūrā, kur ārstniecības iestādē personām jānodrošina konfidencialitāte, izsniedzamajos videoierakstos trešo personu attēli ir jāapslēpj (jāizdzēš, jāaizklāj vai jāpataisa miglaini utml.)

8. Paziņojums par videonovērošanas veikšanu

FPDAL 8. pants nosaka, ka pārzinim, iegūstot personas datus no datu subjekta, ir pienākums sniegt datu subjektam šādu informāciju, ja vien tā jau nav datu subjekta rīcībā:

- pārziņa un personas datu operatora nosaukums vai vārds un uzvārds, kā arī adrese;
- paredzētais personas datu apstrādes mērķis un pamatojums.

Tādējādi pārzinim ir jāinformē fiziskās personas par videonovērošanas veikšanu konkrētā teritorijā. Visefektīvākās veids, kā to nodrošināt, ir attiecīgu zīmju izvietošana pie ieejas videonovērošanas zonā, kā arī citviet teritorijā vai telpās kur tā tiek veikta.

Zīmēm:

- jāsaturs informācija par pārzini, kas veic videonovērošanu, videonovērošanas mērķis un pārziņa kontaktinformācija;
- jābūt viegli saskatāmām un izlasāmām attiecīgajā situācijā;
- jābūt atbilstošā izmērā atkarībā, vai tās ir paredzētas gājējiem vai autobraucējiem tā, lai tās katrā gadījumā normālā gājēju vai autobraucēju kustībā būtu izlasāmas un uztveramas.

Ieteicamais zīmes paraugs:

