

Federal Privacy Legislation in the 117th Congress

ANA Data Privacy Conference

Stu Ingis

Partner, Venable LLP

VENABLE LLP

117th Congress

- In the U.S. House of Representatives, Democrats retained control of the chamber.
- In the U.S. Senate, Democrats saw a net gain of 3 seats after the 2020 election, creating a Senate with a 50-50 split. Vice President Harris, as the President of the Senate, will be the tiebreaking vote, giving Democrats a one-vote majority in the Senate.

U.S. Senate

Committees of Jurisdiction

- **Senate Committee on Commerce, Science, and Transportation**
 - Chair will be Maria Cantwell (D-WA)
 - Roger Wicker (R-MS) will serve as Ranking Member
- **Senate Banking**
 - Chair will be Sherrod Brown (D-OH)
 - Pat Toomey (R-PA) will serve as Ranking Member
- **Senate Judiciary**
 - Chair will be Dick Durbin (D-IL)
 - Chuck Grassley (R-IA) will serve as Ranking Member

U.S. House of Representatives

Committees of Jurisdiction

- **House Energy and Commerce Committee**
 - Committee with sweeping jurisdiction
 - 10 new members
 - 20% of committee
 - Chaired by Frank Pallone (D-NJ)
 - Subcommittee on Consumer Protection and Commerce chaired by Jan Schakowsky (D-IL)
 - Ranking Member Cathy McMorris Rodgers (R-WA)
 - Subcommittee on Consumer Protection and Commerce Ranking Member is Gus Bilirakis (R-FL)
- **House Financial Services Committee**
 - Chair and Ranking Member unchanged
 - Maxine Waters (D-CA) will continue as Chair, and Patrick McHenry (R-NC) will continue as Ranking Member
- **House Judiciary Committee**
 - Chair and Ranking Member unchanged
 - Jerry Nadler (D-NY) will continue as Chair, and Jim Jordan (R-OH) will continue as Ranking Member

Privacy for America

Coalition of top trade organizations and companies representing a broad cross-section of the American economy, working to enact federal data privacy legislation.

Goals:

- To provide strong and comprehensive data protections for individuals
- To establish clear rules of the road for individuals, businesses, and law enforcers
- To stop harmful and unexpected data practices while allowing beneficial practices to continue
- To shift emphasis away from “notice and choice” and towards a common set of norms about what data practices should be prohibited and permitted.

Framework: Scope

Framework: Key Provisions

Prohibitions on Data Misuse

- Eligibility Determinations
- Discrimination
- Fraud & Deception
- Stalking
- Use of Sensitive Data Without Express Consent
- Special Protections for Tweens

Accountability and Transparency

- Privacy Compliance Plan
- Vendor & Third Party Oversight Individual Rights
- Data Security
- Data Personalization Opt Out

Enforcement & Oversight

- New FTC Bureau, Staff, Resources, Rulemaking & Approved Certifications
- Recognition of Reasonable Permitted Data Practices
- State AG Enforcement
- Civil Penalties (including fines for first-time violations)

Comprehensive Legal Scheme

- Excludes information covered by existing federal sectoral laws
- Preempts state laws that implicitly create national standards
- EXISTING LAWS: New paradigm will not overturn existing federal privacy laws & will preempt state laws like the CCPA

© 2021 Venable LLP.

This document is published by the law firm Venable LLP. It is not intended to provide legal advice or opinion. Such advice may only be given when related to specific fact situations that Venable has accepted an engagement as counsel to address.

VENABLE LLP