

China Cybersecurity Law - Recent Legal Developments and Impacts on Businesses

Barbara Li

Partner, Norton Rose Fulbright LLP Beijing Office
Head of TMT, Cybersecurity and Data Privacy for China
Vice-Chair of Cybersecurity Sub-Working Group of EU
Chamber of Commerce in China

11 December 2019
Hong Kong

Norton Rose Fulbright LLP

Outline

- Recent updates of CSL regime
- Enforcement Actions
- Several challenging questions
- Case study
- Strategies and practical solutions

Recent updates of CSL regime

Encryption Law of PRC Regulations on Protection of Children's Personal Data

Draft Rules	Regulations on Multi-Level Protection of Cybersecurity
	Measures on Cybersecurity Review
	Measures on Data Security
	Measures for Security Review for Cross-Border Personal Data Transfer
	Regulations on Network Vulnerabilities
	Measures on Protection of Personal Financial Information
Guidelines, Specifications and Standards	MPLS standards V2.0
	MPS Personal Data Protection Guidelines
	GBT/35273 Personal Data Specifications
	GB standards on Personal Data Collection by Apps

Enforcement Actions

- Crowded space by multiple regulators (九龙治水)
- Active enforcements
- Stronger awareness by general public
- Increased liabilities

Several Challenging Questions to Answer

Q1: How to Handle CII and Data Localisation

- Critical Information Infrastructure
 - Financial, energy, telecom and information services, water, transportation, e-government
 - AND “OTHER KEY INDUSTRIES”
 - PERSONAL DATA and IMPORTANT DATA collected/generated in China
 - Stored within the territory of China
 - Export of data only allowed for business necessity and pass security assessment

*“other key industries or sectors, which can seriously harm national security or public interest, if destroyed or tampered with or if data is leaked”

Q1: How to Handle CII and Data Localisation

- Where are the boundaries?

- Regulations/standards being drafted but not completed

Q2: How to Handle Cross-Border Data Transfer?

- Data localisation for personal data and important data collected/generated by CII operators
- New draft regulations try to narrow down the scope of data subject to data localisation
- On one hand, employment data and business/operation data likely to be carved out
- On the other hand, security assessment and governmental filing requirements may expand to apply to non-CII operators
- Possibility of adopting Chinese Standard Contract Scheme for cross-border transfer of personal data

Q3: I heard MLPS standards have come into force on 2019-12-01. What is this MLPS about? What does it mean to our company?

Q3: What is MLPS regime? What does it mean to our company?

- MLPS regime not new
- Focus on IT system to be classified into 5 levels with corresponding security requirements
- Reconfirmed under CSL

Q3: What is MLPS regime? What does it mean to our company?

- MLPS standards 2.0 came into force on 1 Dec 2019
- Expanded scope for cloud, big data, IoT, industrial automation
- Not mandatory yet pending the MLPS Administrative Regulations, but strongly promoted by MPS
- Can be perceived as best practice
- Possibility to be put in a disadvantaged position in bid projects without MLPS certification

Q4: We have done GDPR compliance review. GDPR regime is so strict that we are OK under Chinese law?

Q4: We have done GDPR compliance review, so we are OK under Chinese law?

- GDPR compliant \neq CSL compliant
- Major differences between CSL and GDPR
 - Cybersecurity + Data Privacy
 - Legal basis for data collection and handling
 - Data breach
- CSL compliance review is still necessary

Q5: Chinese cybersecurity and data regime is still evolving. So we do not have to do anything for now?

Q5: PRC regime is still evolving, so we do not have to do anything for now?

- CSL effective from 1 June 2017
- Only CII and security assessment for cross-border data transfer are less settled
- Other legal requirements are already in place and being enforced by authorities
- Necessary for compliance review, gap analysis and remedial/preventive actions

Case Study

- US-based global consumer goods manufacturing company with 3 WFOEs in China
- 1,000 employees whose personal data are to be shared with regional HR centre in Hong Kong
- Customer data to be transferred to US for user profiling and R&D

Case Study

Strategies and Practical Solutions

- Data mapping / gap analysis
- Localise documents/contracts
- Training
- Close watch on regulatory and technical developments

CONTACTS

Email: barbara.li@nortonrosefulbright.com

Tel: +86 10 6535 3130

LinkedIn and WeChat: [Barbara_Lawyer](#)

Our recent client briefings

- [FinTech Nation](#)
- [New Chinese Measures for Personal Data Cross-Border Transfer Security Assessments](#)
- [New Chinese Measures for Data Security Administration](#)
- [China issues new draft regulations on Cybersecurity Review for Public Comment](#)
- [China overhauls its Foreign Investment Regulatory Regime](#)
- [China issues new regulation on blockchain](#)

Law around the world

nortonrosefulbright.com

Norton Rose Fulbright US LLP, Norton Rose Fulbright LLP, Norton Rose Fulbright Australia, Norton Rose Fulbright Canada LLP and Norton Rose Fulbright South Africa Inc are separate legal entities and all of them are members of Norton Rose Fulbright Verein, a Swiss verein. Norton Rose Fulbright Verein helps coordinate the activities of the members but does not itself provide legal services to clients.

References to 'Norton Rose Fulbright', 'the law firm' and 'legal practice' are to one or more of the Norton Rose Fulbright members or to one of their respective affiliates (together 'Norton Rose Fulbright entity/entities'). No individual who is a member, partner, shareholder, director, employee or consultant of, in or to any Norton Rose Fulbright entity (whether or not such individual is described as a 'partner') accepts or assumes responsibility, or has any liability, to any person in respect of this communication. Any reference to a partner or director is to a member, employee or consultant with equivalent standing and qualifications of the relevant Norton Rose Fulbright entity.

The purpose of this communication is to provide general information of a legal nature. It does not contain a full analysis of the law nor does it constitute an opinion of any Norton Rose Fulbright entity on the points of law discussed. You must take specific legal advice on any particular matter which concerns you. If you require any advice or further information, please speak to your usual contact at Norton Rose Fulbright.