

2.- General aspects of data protection law

2.6.- GDPR territorial scope of application

Summary: the GDPR applies to the processing in the context of the activities of an establishment of a controller or processor in the EU, but also, under specific circumstances, to controllers or processors not established in the EU, and by virtue of public international law.

