
1

Compliance with EU General Data Protection Regulation 2016/679

This document provides an overview of the LATITUDE system’s data security features

and of the data protection measures Boston Scientific takes to respect the rights of

users of the LATITUDE system

Available languages

English

French

German

Last update: March 2021

2

Compliance with EU General Data Protection Regulation 2016/679

Boston Scientific's mission is to improve the quality of patient care and the productivity of health care
delivery through the development and advocacy of less-invasive medical devices and procedures. As
part of this mission, Boston Scientific designed and implemented the LATITUDE Remote Patient
Management System. The LATITUDE system allows healthcare providers to remotely monitor Boston
Scientific implantable cardiac medical devices.

LATITUDE data is handled in accordance with various laws, standards, and policies. These
requirements guard against unauthorized disclosure or access to sensitive data stored within the
LATITUDE system.

The LATITUDE system complies with all the provisions on the processing of personal data as laid down
in the General Data Protection Regulation 2016/679 (GDPR).

Compliance with EU General Data Protection Regulation 2016/679:
➢ Boston Scientific subsidiary Guidant Europe N.V./S.A., located in Belgium, is the designated
data controller for the LATITUDE system in Europe. Guidant Europe N.V./S.A. determines the means
and the purpose of the LATITUDE system and associated data and is registered with the Belgian Data
Protection Authority.
➢ In some EU countries or with some clinics, Guidant Europe will only be recognized a processor
role, which will be in any case clarified in the contract with the clinic.

➢ Patient consent is a cornerstone of protecting the rights of LATITUDE patients. Boston
Scientific relies on clinics to inform potential users of the LATITUDE system on their behalf and collect
the associated consent. Boston Scientific requires each clinic that they work with to sign an agreement
detailing the modalities by which patient consent is obtained. These agreements, known as Data
Processing Agreements, establish mutual obligations regarding the processing of personal data
between the parties.

LATITUDE Data Confidentiality:
➢ Boston Scientific employees who require access to LATITUDE data to assist clinics or for
diagnostic purposes are required to sign a specific confidentiality agreement with respect to their role.
➢ Boston Scientific also maintains various standard operating procedures which detail European
data protection obligations that team members must adhere to.

Standards, Frameworks and Agreements:
The company has established the following mechanisms to ensure that LATITUDE data is appropriately
protected across all Boston Scientific sites and functions, including those outside the European
Economic Area:
➢ ISO 27001: The LATITUDE system complies with the ISO/IEC 27001:2013 information security
management standard as well as ISO/IE 27018:2014. The standard defines best practices for
information security and mandates specific requirements for securing information systems such as
LATITUDE.
➢ Standard Contractual Clauses: To transfer personal data from the European Union to the
United States, Boston Scientific has implemented EU Standard Contractual Clauses between its EU,
Swiss and US entities and with service providers as well as established additional safeguards such as

3

encryption for data at rest and in transfer. An overview of those suppliers can be found in the table
below.

Boston Scientific Privacy Principles:
➢ The LATITUDE system adheres to the Generally Accepted Privacy Principles (GAPP), published
by the American Institute of CPAs.
➢ Boston Scientific uses or discloses LATITUDE data only as permitted or required by law, or as
defined explicitly in a data processing agreement with the clinic, in line with the General Data
Protection Regulation 2016/679/EU.
➢ Boston Scientific employees will only access confidential information when necessary to
support the LATITUDE system and will do so in accordance with the company policy on accessing only
the minimum necessary health information to perform the required task.
➢ LATITUDE data is only retained for the time required by law and for the purpose for which it
was acquired. The data is deleted when it is no longer needed unless it is subject to an additional
restriction, such as a legal hold.
➢ Boston Scientific’s vendor management program incorporates due diligence and monitoring
activities to minimize any external risk to the LATITUDE network.
➢ If Boston Scientific acquires knowledge that LATITUDE data has been breached, Boston
Scientific will promptly notify the associated clinic(s) and the competent data protection authority.
➢ The LATITUDE system is designed to put the management of patients and their personal data
in the hands of the clinics, minimizing any risk of exposure to this data. Boston Scientific employees
are bound by a confidentiality clause and have received appropriate training on their responsibilities.
➢ Boston Scientific regularly tests and monitors the effectiveness of its safeguards, controls,
systems and procedure on the Latitude system.

Authorized processors/sub-processors:
➢ Boston Scientific utilizes data transfer agreements to impose data protection obligations upon
any processor or sub-processor receiving LATITUDE data from Guidant Europe N.V./S.A. located in
Belgium.
➢ The sub-processor shall be contractually bound by the same obligations with respect to the
processing of personal data as those by which Boston Scientific is bound with the clinic;
➢ The sub-processors must have been approved by the clinic by the signing of the contract and
any new sub-processor will be notified to the clinics.
➢ Where any personal data are or will be transferred outside of the EEA to a country not
adducing an adequate level of data protection, EU Standard Contractual Clauses for processors shall
be entered into between the sub-processor and Boston Scientific or another valid data transfer
mechanisms.

List of sub-processors that process Personal Data on Behalf of Guidant NV Europe

Boston Scientific uses sub-contractors (sub-processors) (whether other entities of the Boston Scientific
group of companies or third-party service providers) for specific purposes (such as data hosting,
backup, troubleshooting and support services). These entities will only act under Boston Scientific’s
instructions.

Boston Scientific main subcontractors (sub-processors) are listed in the table below, along with a
description of their role, location, and, where applicable, legal basis for allowing the international
transfer.

4

Name Purpose Location If outside the EEA, basis on
which the transfer is allowed

Boston Scientific
Galway, Ireland

hosting service Ireland n/a

Amazon Web
Services (AWS)

hosting service (back-up server) Ireland n/a

hosting of production site (as from
Q2 2024)

Cardiac
Pacemakers, Inc.

system development, reporting,
technical interventions,
maintenance and support

United States Controller-to-Processor
Standard Contractual
Clauses approved by the
European Commission *

Infosys Ltd. troubleshooting, technical
interventions, maintenance and
support

India Controller-to-Processor
Standard Contractual
Clauses approved by the
European Commission*

MIR3 E-mail and SMS notification services
for alert delivery

United States Controller-to-Processor
Standard Contractual
Clauses approved by the
European Commission *

Iron Mountain Storage and IT asset destruction United States Controller-to-Processor
Standard Contractual
Clauses approved by the
European Commission
(under negotiation)

Sales Force Recording of troubleshooting steps
related to technical support in
relation with the in-home
transmitter

United States Controller-to-Processor
Standard Contractual
Clauses approved by the
European Commission

In exceptional circumstances, other entities of the Boston Scientific group, such as BSC global technical
service centers in Australia and Japan, may receive and handle requests addressed to them by
patient’s physicians - only to the extend necessary to provide adequate and timely support.

*A copy of these European Commission's Standard Contractual Clauses (Article 46(2)(c) GDPR) can be

obtained by contacting Boston Scientific European Data Protection Officer in the details provided

below.

Additional Information

For further questions about Boston Scientific’s privacy principles related to the GDPR, to lodge a
complaint or to submit a patient request please contact Boston Scientific European Data Protection
Officer.

BSC European Data Protection Officer

Boston Scientific

c/Ribera del Loira, 46 Edificio 2

28042 Madrid (Spain)

EuropePrivacy@bsci.com

mailto:EuropePrivacy@bsci.com

5

Conformité au règlement général à la protection des données personnelles

de l'Union Européenne (UE) 2016/679 (ci-après « RGDP »)

La mission de Boston Scientific est d'améliorer la qualité des soins aux patients et la mise à
disposition de prestations des soins de santé par le développement et la promotion de dispositifs
médicaux et de procédures moins invasives. Dans le cadre de cette mission, Boston Scientific a
conçu et mis en place le système de gestion à distance Patient LATITUDE. Le système LATITUDE
permet aux professionnels de santé de surveiller à distance les dispositifs médicaux cardiaques
implantables de Boston Scientific de leurs patents.

Les données LATITUDE sont traitées conformément à la règlementation applicable, en l’occurrence
le RGDP de l’UE, la loi informatiques et libertés, le code de la santé publique et le décret Hébergeur
de données de Santé HDS. Ces normes protègent contre la divulgation non autorisée ou l'accès aux
données sensibles stockées dans le système LATITUDE.

Le système LATITUDE est conforme à toutes les dispositions relatives au traitement des données à
caractère personnel énoncées dans le Règlement général sur la protection des données personnelles
2016/679 (RGPD).

Conformité au règlement général de l'UE sur la protection des données personnelles 2016/679 :
➢ Boston Scientific Corporation est le responsable de traitement désigné du système
LATITUDE. Boston Scientific Corporation (Boston Scientific) détermine les moyens et la finalité du
système LATITUDE et des données qui lui sont associées, et est certifié Hébergeur de données de
Santé (HDS) selon le référentiel de l’Agence Française de la Santé Numérique (ASIP).
➢ Le consentement des patients est la pierre angulaire de la protection des droits des patients
LATITUDE. Boston Scientific s'appuie sur les centres pour informer les utilisateurs potentiels du
système LATITUDE et recueillir leur consentement. Boston Scientific s’assure que chaque centre
avec lequel elle travaille signe un contrat détaillant les modalités de collecte du consentement
patient. Ces accords, connus sous le nom de contrat SAAS télécardiologie Latitude, établissent des
obligations mutuelles en ce qui concerne le traitement des données à caractère personnel entre
les parties.
➢ Dans certains pays de l'UE ou avec certaines cliniques, Guidant Europe ne se verra
reconnaître qu'un rôle de sous-traitant, qui sera de toute façon précisé dans le contrat avec la
clinique.

Confidentialité des données de LATITUDE :
➢ Les employés de Boston Scientific nécessitant l’accès aux données LATITUDE pour aider les
centres ou à des fins diagnostiques sont tenus de signer un accord de confidentialité spécifique et
de le respecter conformément à leurs missions.
➢ Boston Scientific impose également l’application de diverses procédures standards
d'exploitation qui détaillent les obligations européennes en matière de protection des données
que les membres de l'équipe doivent respecter.

Normes, cadres et accords :
La société a mis en place les mécanismes suivants pour s'assurer que les données LATITUDE sont
adéquatement protégées sur tous les sites et fonctions de Boston Scientific, y compris celles qui
sont en dehors de l'Espace Economique Européen :

➢ Certification HDS obtenu le 3 juin 2019 auprès de l’AFNOR.

6

➢ ISO 27001: Le système LATITUDE est certifiée par l’ISO/IEC 27001:2013 norme de gestion
de la sécurité de l'information et par l’ISO/IE 27018:2014. La norme établit les meilleures pratiques
en matière de sécurité de l'information et impose des exigences spécifiques pour la sécurisation
des systèmes d'information tels que LATITUDE.
➢ Clauses contractuelles types : Pour transférer des données personnelles de l'Union
européenne vers les États-Unis, Boston Scientific a mis en place des clauses contractuelles types
entre ses entités européennes, suisses et américaines et avec les fournisseurs de services, ainsi que
des garanties supplémentaires telles que le cryptage des données au repos et en cours de transfert.
Un aperçu de ces fournisseurs est présenté ci-dessous.

Principes de confidentialité de Boston Scientific
➢ Le système LATITUDE adhère aux « Principes de confidentialité généralement reconnus »
(GAPP), publiés par l'American Institute of CPAs.
➢ Boston Scientific n'utilise ou ne divulgue les données LATITUDE que telles qu'autorisées ou
requises par la loi, ou telles que définies explicitement dans un accord de traitement des données
avec le centre, conformément au Règlement général sur la protection des données personnelles
2016/679/UE.
➢ Les employés de Boston Scientific n'accèdent à des informations confidentielles que si
nécessaire pour permettre un soutien au système LATITUDE et le feront conformément à la
politique de confidentialité de l'entreprise avec accès uniquement aux informations de santé
minimales nécessaires pour accomplir la tâche requise.
➢ Les données LATITUDE ne sont retenues que pour le temps requis par la loi et selon la
finalité de leur acquisition. Les données sont supprimées lorsqu'elles ne sont plus nécessaires à
moins qu'elles ne soient soumises à une restriction supplémentaire, telle qu'une conservation à
des fins juridiques.
➢ Le programme de gestion des fournisseurs de Boston Scientific intègre la diligence
raisonnable et la surveillance pour minimiser tout risque externe pour le réseau LATITUDE.
➢ Si Boston Scientific acquiert la connaissance que les données LATITUDE ont été violées,
Boston Scientific informera sans délai les centres associés selon une procédure définie
contractuellement.
➢ Le système LATITUDE est conçu pour que les centres assurent la prise en charge des
patients et de leurs données personnelles, minimisant tout risque de divulgation de ces données.
Les employés de Boston Scientific sont liés par une clause de confidentialité et ont reçu une
formation appropriée sur leurs responsabilités.
➢ Boston Scientific teste et surveille régulièrement l'efficacité de ses garanties, contrôles,
systèmes et procédures sur le système LATITUDE.

Sous-traitants autorisés :
➢ Boston Scientific utilise des accords de transfert de données pour imposer des obligations
de protection des données à tout sous-traitant recevant des données LATITUDE de Boston
Scientific.
➢ Le sous-traitant doit être contractuellement lié par les mêmes obligations en ce qui
concerne le traitement des données personnelles que ceux par lesquels Boston Scientific est lié
avec le centre.
➢ Les sous-traitants doivent avoir été approuvés par le centre par la signature du contrat et
tout nouveau sous-traitant sera notifié aux centres.
➢ Lorsque des données personnelles sont ou seront transférées en dehors de l'EEE vers un
pays qui n'assure pas un niveau adéquat de protection des données, des clauses contractuelles

7

types de l'UE pour les sous-traitants seront conclues entre le sous-traitant et Boston Scientific ou
un autre moyen de transfert de données valide.

Liste des sous-traitants de Boston Scientific qui traitent les données personnelles pour le compte de

Boston Scientific

Boston Scientific fait appel à des sous-traitants (ou autres entités du groupe Boston Scientific ou
des fournisseurs de services tiers) à des fins spécifiques (tels que l'hébergement de données, de
sauvegarde, de dépannage et de services de support). Ces entités n'agiront que sous les
instructions de Boston Scientific.

Les principaux sous-traitants de Boston Scientific sont énumérés dans le tableau ci-dessous, ainsi
qu'une description de leur rôle, de leur emplacement et, le cas échéant, de la base juridique pour
permettre le transfert international.

Nom Finalité Localisation Pour le sous-traitant en dehors de l'EEE, base

légale en vertu de laquelle

le transfert est autorisé

Boston Scientific

Limited

service

d'hébergement
Galway, Irlande non-applicable

Amazon Web

Services (AWS)

service

d'hébergement

en tant que site

secondaire de

secours

Dublin, Irlande non-applicable

service

d'hébergement

en tant que site

principal (à

partir du

deuxième

trimestre 2024).

Guidant Europe

nv

support

technique

Diegem,

Belgique
non-applicable

Cardiac

Pacemakers,

Inc.

développement

du système,

établissement de

 rapports,

interventions

techniques,

maintenance et

assistance

Etats-Unis Clauses contractuelles types, entre un

responsable de traitement et un sous- traitant,

approuvées par la Commission européenne **

8

Infosys, Ltd diagnostic et

dépannage,

interventions

techniques,

maintenance et

assistance

Inde Clauses contractuelles types, entre un

responsable de traitement et un sous- traitant,

approuvées par la Commission européenne **

OnSolve (MIR3) Services de

notifications

par e-mail et

Etats-Unis Clauses contractuelles types, entre un

responsable de traitement et un sous-

9

 par SMS pour la

délivrance de

messages

d'alertes

 traitant, approuvées par la

Commission européenne **

Iron Mountain, Stockage,

assainissement

et destruction de

médias (supports

informatiques)

Etats-Unis Clauses contractuelles types, entre un
responsable de traitement et un sous-
traitant, approuvées par la Commission
européenne (en négociation)

Proximus, société
anonyme de droit
public

Bruxelles

Service de
notifications par
SMS au patient
pour l’aider à
l’installation le
communicateur
Latitude en
appelant le
service clientèle
Latitude au
numéro vert 0805
5404 22 ou
lorsqu'il y a une
perte de
connexion qui
compromet le
suivi médical du
patient

Belgique Non-applicable

Arvato Services
Healthcare (Bussy-
Saint-Georges)
société par actions
simplifiée, laquelle
sous-traite les
traitements liés à
l’expédition auprès
de la société
Chronopost (Paris)
qui elle-même sous
traite partiellement
à des sous-
traitants*
(seulement la
gestion des
réclamations
s’agissant de la
livraison)

(service optionnel)

1) Transport et

suivi de la

livraison du

communicateur

au domicile du

patient

2) Envoi à la

sécurité sociale

des feuilles de

soins

électroniques

(FSE) des patients

suivis par le

système Latitude,

dans le cadre de

l’expérimentation

ETAPES à partir

des documents

remis par le

médecin

prescripteur du

centre.

France

*: Maroc, Côte

d’Ivoire, Sénégal

Non applicable

* : Convention de transferts

10

Salesforce

Etats-Unis
Stockage des

données

nécessaires à la

livraison des

communicateurs

au domicile des

patients

Etats-Unis Clauses contractuelles types, entre un

responsable de traitement et un sous-traitant

approuvées par la Commission

Européenne **

Dans des circonstances exceptionnelles, d'autres entités du groupe Boston Scientific, en particulier les

centres de services techniques mondiaux de BSC en Australie et au Japon, peuvent recevoir et gérer

des demandes qui leur sont adressées par votre médecin, uniquement dans la mesure nécessaire pour

la fourniture d'une assistance adéquate en temps utile. Une liste actualisée des entités du groupe

Boston Scientific concernées est disponible en adressant une demande au délégué à la protection des

données de Boston Scientific dont les coordonnées figurent ci-dessous.

**Une copie de ces Clauses Contractuelles Types de la Commission européenne (Article

46(2)(c) du RGPD) peut être obtenue en contactant le délégué à la protection des données de

Boston Scientific :

Informations complémentaires

Pour toute question supplémentaire sur les principes de confidentialité de Boston Scientific liés au

GDPR, pour déposer une plainte ou pour soumettre une demande de patient, veuillez contacter le

délégué européen à la protection des données de Boston Scientific.

BSC European Data Protection Officer

Boston Scientific

c/Ribera del Loira, 46 Edificio 2

28042 Madrid (Spain)

EuropePrivacy@bsci.com

mailto:EuropePrivacy@bsci.com

11

Einhaltung der EU Datenschutzgrundverordnung 2016/679

Ziel von Boston Scientific ist es, durch die Entwicklung und Förderung minimalinvasiver Medizinprodukte
und Verfahren für eine bessere Qualität in der Patientenversorgung und eine bessere Produktivität der
Gesundheitsversorgung zu sorgen. Um dieses Ziel zu verwirklichen, hat Boston Scientific das
LATITUDE™ Patientenmanagement für telemedizinische Überwachung von kardialen Implantaten
entwickelt. Das LATITUDE™ System ermöglicht Ärzten die Fernüberwachung kardialer Implantate von
Boston Scientific.

LATITUDE™ Daten werden in Übereinstimmung mit unterschiedlichen Gesetzen, Vorgaben und
Richtlinien gehandhabt. Diese Anforderungen schützen vor unbefugter Offenlegung oder unbefugtem
Zugriff auf vertrauliche Daten, die im LATITUDE™ System gespeichert sind.

Das LATITUDE™ System wird unter Einhaltung aller Bestimmungen der Datenschutzgrundverordnung
2016/679 (DSGVO) betrieben.

Einhaltung der EU Datenschutzgrundverordnung 2016/679
➢ Die Boston Scientific Tochtergesellschaft Guidant Europe N.V./S.A., Belgien, ist in Europa der

designierte datenschutzrechtliche Verantwortliche für das LATITUDE System. Guidant Europe
N.V./S.A. legt Mittel und Zweck des LATITUDE-Systems und der zugehörigen Daten fest und ist
bei der belgischen Datenschutzbehörde registriert.

➢ In einigen EU-Ländern oder von einigen Kliniken wird Guidant Europe nur als Auftragsverarbeiter
angesehen. Dies wird in jedem Fall im Vertrag mit der Klinik geregelt.

➢ Die Einwilligungserklärung des Patienten ist wesentlicher Bestandteil des Schutzes der Rechte
von LATITUDE Patienten. Boston Scientific hat die Kliniken beauftragt, potenzielle Nutzer des
LATITUDE Systems in seinem Auftrag zu informieren und die entsprechende
Einwilligungserklärung einzuholen. Jede Klinik, die mit Boston Scientific zusammenarbeitet, muss
eine Vereinbarung unterzeichnen, aus der hervorgeht, wie die Einwilligungserklärung des
Patienten eingeholt wird. Diese Vereinbarungen, die als Datenverarbeitungsvereinbarungen
(Data Processing Agreements) bezeichnet werden, enthalten gegenseitige Verpflichtungen für
die Verarbeitung von Daten zwischen den Parteien.

Vertraulichkeit von LATITUDE Daten
➢ Boston Scientific-Mitarbeiter, die Zugang zu LATITUDE Daten benötigen zur Unterstützung von

Kliniken oder für diagnostische Zwecke, müssen eine besondere, ihrer Rolle entsprechende
Vertraulichkeitsvereinbarung unterzeichnen.

➢ Boston Scientific pflegt außerdem verschiedene standardisierte Arbeitsanweisungen, die die von
Teammitgliedern einzuhaltenden europäischen Datenschutzverpflichtungen im Detail
beschreiben.

12

Normen, Rahmenwerke und Vereinbarungen
Das Unternehmen hat die folgenden Mechanismen implementiert, damit LATITUDE Daten an allen
Standorten und in allen Aufgabenbereichen von Boston Scientific, einschließlich solcher außerhalb des
europäischen Wirtschaftsraums, angemessen geschützt sind:

➢ ISO 27001: Das LATITUDE System entspricht sowohl der Norm ISO/IEC 27001:2013 für das
Informationssicherheitsmanagement als auch ISO/IE 27018:2014. Die Normen definieren die
besten Verfahren für die Informationssicherheit und enthalten bestimmte Anforderungen für
die Sicherung von Informationssystemen wie LATITUDE.

➢ Standard-Vertragsklauseln: Um personenbezogene Daten aus der Europäischen Union in die
Vereinigten Staaten zu übertragen, hat Boston Scientific EU-Standardvertragsklauseln zwischen
seinen Einrichtungen in der EU, der Schweiz und den USA und mit Dienstleistungsanbietern
implementiert sowie zusätzliche Sicherheitsvorkehrungen wie die Verschlüsselung von Daten im
Ruhezustand und bei der Übertragung eingeführt. Einen Überblick über diese Anbieter finden
Sie in der nachfolgenden Tabelle.

Boston Scientific Datenschutzprinzipien
➢ Das LATITUDE System hält die allgemeingültigen Datenschutzprinzipien (GAPP, Generally

Accepted Privacy Principles) des American Institute of CPAs ein.

➢ Boston Scientific verarbeitet LATITUDE-Daten nur im gesetzmäßig zulässigen oder erforderlichen
Rahmen oder wie ausdrücklich in Übereinstimmung mit der Datenschutz-Grundverordnung
2016/679/EU in einer Datenverarbeitungsvereinbarung mit der Klinik vereinbart.

➢ Mitarbeiter von Boston Scientific greifen nur auf vertrauliche Informationen zu, wenn für das
LATITUDE System Support erforderlich ist. Sie halten sich dabei an die Unternehmensrichtlinie,
nur auf die Gesundheitsinformationen zuzugreifen, die zum Ausführen der Aufgabe erforderlich
sind.

➢ LATITUDE Daten werden nur für den gesetzlich vorgegebenen Zeitraum aufbewahrt und nur für
den Zweck, zu dem sie erfasst wurden. Nicht länger benötigte Daten werden gelöscht, es sei
denn, sie unterliegen zusätzlichen Einschränkungen, wie einem laufenden Rechtsverfahren.

➢ Im Rahmen des Lieferantenmanagementprogramms von Boston Scientific findet eine sorgfältige
Prüfung und Überwachung statt, um das externe Risiko für das LATITUDE Netzwerk so gering wie
möglich zu halten.

➢ Sollte Boston Scientific davon Kenntnis erlangen, dass gegen den LATITUDE Datenschutz
verstoßen wurde, wird Boston Scientific die betreffende(n) Klinik(en) und die zuständige
Datenschutzbehörde so schnell wie möglich benachrichtigen.

➢ Das LATITUDE System sieht vor, dass die Patienten und ihre personenbezogenen Daten von
Kliniken verwaltet werden, um einen Zugriff von Unbefugten soweit wie möglich auszuschließen.
Mitarbeiter von Boston Scientific sind an eine Vertraulichkeitsklausel gebunden und sind in ihren
Verantwortlichkeiten entsprechend geschult.

➢ Boston Scientific testet und kontrolliert Sicherheitsmaßnahmen, Kontrollen, Systemen und
Verfahren des Latitude Systems regelmäßig auf ihre Wirksamkeit.

13

Autorisierte Verarbeiter/Unterverarbeiter

➢ Boston Scientific nutzt Datenübertragungsvereinbarungen, um jedem Verarbeiter oder
Unterauftragsverarbeiter, der LATITUDE-Daten von Guidant Europe N.V./S.A. mit Sitz in Belgien
erhält, Datenschutzverpflichtungen aufzuerlegen.

➢ Der Unterauftragsverarbeiter ist vertraglich an die gleichen Pflichten in Bezug auf die
Verarbeitung personenbezogener Daten gebunden wie Boston Scientific mit der Klinik.

➢ Die Unterauftragsverarbeiter müssen von der Klinik durch die Unterzeichnung des Vertrages
genehmigt worden sein, und jeder neue Unterauftragsverarbeiter wird den Kliniken mitgeteilt.

➢ Werden personenbezogene Daten außerhalb des EWR in ein Land übermittelt, das kein
angemessenes Datenschutzniveau bietet, so werden EU-Standardvertragsklauseln für
Auftragsverarbeiter zwischen dem Unterauftragsverarbeiter und Boston Scientific geschlossen
oder andere gesetzlich vorgesehene Datenübertragungsmechanismen etabliert.

Liste der Unterauftragsverarbeiter, die personenbezogene Daten im Auftrag von Guidant NV Europe
verarbeiten.

Boston Scientific arbeitet mit Subunternehmern (Unterauftragsverarbeiter) (unabhängig davon, ob es
sich um andere Unternehmen der Boston Scientific Unternehmensgruppe oder Drittanbieter handelt)
für bestimmte Zwecke (z.B. Datenhosting, Backup, Fehlerbehebung und Supportdienste) zusammen.
Diese Unternehmen werden nur nach den Anweisungen von Boston Scientific handeln.

Die wichtigsten Subunternehmer (Unterauftragsverarbeiter) von Boston Scientific sind in der folgenden
Tabelle aufgeführt, zusammen mit einer Beschreibung ihrer Rolle, ihres Standorts und gegebenenfalls
ihrer Rechtsgrundlage für den internationalen Transfer.

Name Verwendungszweck Ort Wenn außerhalb des EWR,
Grundlage, auf der die

Übertragung zulässig ist.

Boston Scientific
Galway, Ireland

hosting service Irland n/a

Amazon Web
Services (AWS)

hosting service (back up)
Irland

n/a

hosting service (ab 2024)

Cardiac
Pacemakers, Inc.

Herzschrittmacher, Inc.
Systementwicklung,
Berichterstattung, technische
Interventionen, Wartung und
Support

USA und von der Europäischen
Kommission genehmigte
Standardvertragsklauseln
für Daten Verantwortlicher
zu Verarbeiter *

Infosys Ltd. Fehlerbehebung, technische
Interventionen, Wartung und
Support

Indien von der Europäischen
Kommission genehmigte
Standardvertragsklauseln
für Daten Verantwortlicher
zu Verarbeiter *

MIR3 EE-Mail- und SMS-
Benachrichtigungsdienste

USA von der Europäischen
Kommission genehmigte

14

Standardvertragsklauseln
für Daten Verantwortlicher
zu Verarbeiter **

Iron Mountain Storage and IT asset destruction United States von der Europäischen
Kommission genehmigte
Standardvertragsklauseln
für Daten Verantwortlicher
zu Verarbeiter in
Verhandlung)

Sales Force Recording of troubleshooting
steps related to the in-home
transmitter

United States von der Europäischen
Kommission genehmigte
Standardvertragsklauseln
für Daten Verantwortlicher
zu Verarbeiter**

In Ausnahmefällen können andere Gesellschaften des Boston Scientific Konzerns, wie z.B. die globalen

technischen Servicezentren von BSC in Australien und Japan, Anfragen von Patientenärzten

entgegennehmen und bearbeiten - nur in dem Umfang, der für eine angemessene und rechtzeitige

Unterstützung erforderlich ist.

*Eine Kopie der Standardvertragsklauseln der Europäischen Kommission (Artikel 46 Absatz 2 Buchstabe

c) GDPR) kann bei der Europäischen Datenschutzbeauftragten von Boston Scientific unter der

nachfolgenden Adresse angefordert werden.

Weitere Informationen

Für weitere Fragen zu den Datenschutzgrundsätzen von Boston Scientific im Zusammenhang mit dem

DSGVO, zur Einreichung einer Beschwerde oder zur Einreichung einer Patientenanfrage wenden Sie sich

bitte an die Europäische Datenschutzbeauftrage von Boston Scientific.

Europäische Datenschutzbeauftragte / European Privacy Officer

Boston Scientific Ibérica, S.A. - Parque Empresarial Puerta de las Naciones

Calle Ribera del Loira, 46- Edificio 2

28042 Madrid – Spanien

E-Mail: europeprivacy@bsci.com

