

Privacy policy

In the following we would like to inform you about the types of data processed by SIXT and about the purposes of such data processing. We would also like to inform you about important legal aspects of data protection, such as your rights.

A: Data controller

The party responsible for processing your data (controller) is Sixt rent a Car Ltd, Waterside Drive, Langley, GB Slough SL3 6EY (hereinafter also referred to as SIXT).

If you have any questions regarding data protection, please address your query to the following email address: dataprotection@sixt.com

B: Categories of personal data

The following categories of personal data may be processed by us in connection with our services:

- **Master data:** These include, for example, a person's first name, surname, address (private and/or business), date of birth.
- **Communication data:** These include, for example, a person's telephone number, email address (private and/or business) fax number if applicable, as well as the content of communications (e.g. emails, letters, faxes).
- **Contract data:** These include, for example, the rental information (vehicle category, pick-up and return dates, pick-up and return branch, booked extras/services), rental contract number, reservation number, driver's licence data, driver's licence photograph, license plates of the vehicle you rented, and information on customer loyalty and partner programmes, such as loyalty status and member ID.
- **Financial data** such as credit card data.
- **Voluntary data:** These are data that you provide to us on a voluntary basis, without us having explicitly requested them, and include information such as your preferences with regard to the vehicle's equipment and category.
- **Special data categories:** In the event of an accident, damage to the vehicle, or similar incidents, we process data relating to the respective course of events and the damage incurred. These data may be provided by customers, passengers or injured parties. The data processed in such circumstances can include health-related data such as data on injuries, blood alcohol levels, driving under the influence of narcotic substances, and the like.
- **Third-party data:** If, within the scope of your vehicle rental, you provided us with personal data of third parties (e.g. family members, second drivers, passengers), then we will also process these data.
- **Location data:** Location data are data that we may process when the Sixt App is used (cf. → online validation, authentication, reservation and rental via the Sixt App) and/or a vehicle is equipped with telematics (cf. → connected vehicles).

C: The legal basis for data processing at SIXT

Art. 6 (1) sentence 1 point a) of the General Data Protection Regulation (GDPR): Pursuant to this provision, the processing of your personal data is lawful if and to the extent that you have given your consent to such processing.

Art. 6 (1) sentence 1 point b) GDPR: Pursuant to this provision, the processing of your personal data is lawful if such processing is necessary for the performance of a contract to which you are party, or in order to take steps at your request prior to entering into a contract (e.g. when making the vehicle reservation).

Art. 6 (1) sentence 1 point c) GDPR: Pursuant to this provision, the processing of your personal data is lawful if such processing is necessary for compliance with a legal obligation to which SIXT is subject.

Art. 6 (1) sentence 1 point f) GDPR: Pursuant to this provision, the processing of your personal data is lawful if such processing is necessary for the purposes of the legitimate interests pursued by the controller, i.e., SIXT, or by a third party, except where such interests are overridden by the interests or fundamental rights and freedoms of the data subject, i.e., you yourself.

Art. 9 (2) point f) GDPR: Pursuant to this provision, certain special categories of personal data can be processed if such processing is necessary for the establishment, exercise or defence of legal claims. These special categories of personal data include the health data of the data subjects.

D: The purposes of data processing at SIXT

Reserving and renting vehicles

Purposes of data processing

We process your master data, communication data, contract data, financial data and any data you have provided voluntarily for purposes of implementing your reservations and facilitating the conclusion and performance of your rental contract.

We moreover use the master data, communication data and contract data for customer relations purposes, for example to handle any complaints or changes of reservation that you contact us about.

If you book your vehicle via travel agencies, online travel agencies or other agents, then your master data, communication data, rental information and, if applicable, financial information, will be transferred to us by our partners.

We also use your master data and contract data for purposes of settling accounts (e.g. commissions and sales processing) with, for example, travel agencies, other agencies, franchise partners and cooperation partners. In order to be able to fulfil your reservation request, we transfer your data to partner companies in the event that we do not have the requested vehicle or vehicle type available.

If when booking your vehicle you present your Sixt digital loyalty card, then we will process your master data, communication data and contract data for the purposes of facilitating your reservation and implementing our customer loyalty and bonus programmes.

We are furthermore legally obliged – for purposes of preventing and investigating criminal offences – to compare your master and communication data with official perpetrator lists provided to us. Such comparisons also serve to ward off dangers and to facilitate prosecution by the state authorities.

We furthermore use your data for your and our security, for example to avoid payment defaults and to prevent property offences (in particular fraud, theft, embezzlement; cf. → Risk.Ident).

In some rental branches we use a technology that verifies the authenticity of ID documents (especially driver's licence) and records the data electronically instead of manually.

If you request to pay for your rental by invoice, then we process your master and financial data in order to assess your creditworthiness by obtaining the corresponding information from credit agencies.

Once both contracting parties have fulfilled their obligations under the rental contract, your master data, financial and contract data will be stored until the statutory retention period expires. If you opted to present or use your Sixt digital loyalty card, and decide to leave the loyalty scheme, your master data, financial, communication and contract data will be stored until the statutory retention period expires.

Legal basis for the above processing

Art. 6 (1) sentence 1 point b) GDPR applies to the processing of data to the extent required to implement reservations, to conclude and perform contracts and for customer relations purposes.

Art. 6 (1) sentence 1 point f) GDPR applies to the processing of data to the extent required to settle accounts vis-à-vis third parties, to assert our own claims, and to mitigate risks and prevent fraud.

Art. 6 (1) sentence 1 point c) GDPR applies to the processing of data to the extent required to detect, prevent and investigate criminal offences, to examine and store driver's licence data, and to comply with preservation periods under commercial and tax law.

Legitimate interest, to the extent that Art. 6 (1) point f) GDPR applies to the type of processing concerned

Our legitimate interests in using your personal data to improve our services and customer services lie in the fact that we want to offer you the best possible services and to sustainably improve customer satisfaction.

To the extent that data processing is required to perform analyses with a view to preventing damage to our company and our vehicles, our legitimate interests lie in maintaining security for costs and preventing economic disadvantages such as those arising from nonpayment or the loss of our vehicles.

Categories of recipients

For the purposes described in the foregoing (especially for informing the local rental partner about a reservation or for processing of credit card payments with your credit card company), we disclose your data to the following recipients: IT service providers, call centres, collection companies, financial services providers, credit agencies, SIXT group companies, cooperation and agency partners, franchise partners, hotel partners and airline partners.

As part of our measures to prevent fraud, we also transmit – in situations where third parties have been, or are at risk of being, defrauded – personal data to such third parties having suffered, or at risk of, fraud.

2. Marketing and direct advertising

Purposes of data processing

We process your master data, communication data and contract data for purposes of promoting customer loyalty, implementing customer loyalty and bonus programmes (including our own and those of our cooperation partners), optimising customer offers, market or public opinion research as well as holding customer events (see also → Events and donations).

If you opt to present or use a Sixt digital loyalty card, we also process your master data, contract data and communication data to create your digital loyalty card and provide you with customer offers (which may include profiling).

You may object to any processing or use of your data for direct marketing purposes at any time.

Please send any objections to: Sixt rent a Car Ltd, reference: Marketing objection, Waterside Drive, Langley, GB Slough SL3 6EY or via email to: dataprotection@sixt.com or by updating your marketing preferences on your Sixt account.

Legal basis for processing

Art. 6 (1) point a) GDPR applies to data processing for purposes of implementing direct marketing measures that require explicit prior consent.

Art. 6 (1) point f) GDPR applies to data processing for purposes of implementing direct marketing measures that do not require explicit prior consent, and of implementing the marketing measures mentioned (→ Purposes of data processing).

Legitimate interest, to the extent that Art. 6 (1) point f) GDPR applies to the type of processing concerned

Our legitimate interests in using your personal data for purposes of implementing direct marketing measures and the marketing measures mentioned lie in the fact that we want to convince you of our services and promote a lasting customer relationship with you.

Categories of recipients

For the purposes described in the foregoing, we disclose your data to IT service providers, call centres, advertising partners, providers of customer loyalty and bonus programmes, including our digital Sixt loyalty card schemes.

3. Business customers/payment by third parties

If you rent a vehicle through your employer, we also process your data for the purposes described in this Data Privacy Policy. This also applies mutatis mutandi if a third party is to pay the invoice.

Categories of recipients of your data

We transmit personal data collected during the rental (in particular in the form of invoices and rental agreements, possibly also in the form of monthly statements, as well as possible traffic tickets and accident reports) to your employer or the third party who is to pay your invoice.

We work with service providers to enable business customers to conclude electronic framework agreements. If desired, we transmit your name and email address to our service provider for this purpose (in particular DocuSign). The service provider sends you a personal link for you to sign the contract electronically.

Legal basis for the above processing

Art. 6 (1) sentence 1 point b) GDPR applies to the processing of data to the extent required to implement reservations, to conclude and perform rental and framework agreements and for customer relations purposes, otherwise Art. 6 (1) point f) GDPR.

Legitimate interest, to the extent that Art. 6 (1) point f) GDPR applies to the type of processing concerned

Insofar as the processing of data for the purpose of settling the account with your employer or third parties or for clarification of facts (in particular in the case of accidents or administrative offences) is concerned, our legitimate interest is in being able to assert invoice amounts and other claims or to determine the party against which the damage claim is asserted.

4. Damage, accidents, administrative offences

Purposes of data processing

If you discover damage to our vehicles, if you or another person cause/causes such damage, or if you or another person are/is involved in an accident with one of our vehicles, then we will process your master data, communication data, contract data, financial data and, if applicable, data concerning health for the following purposes:

- receiving and processing complaints

- providing customer services in cases of damage
- settling claims
- processing damages resulting from accidents (processing based on information provided by you and third parties such as the police, subsequent renters, witnesses, etc.)

This includes the processing of the aforementioned data categories for purposes of settling claims, for example vis-à-vis insurance companies.

When dealing with cases of damage and accidents, we also process your master data, communication data and contract data with a view to providing help in the form of our SIXT damage assistance services and mobility guarantee.

We also process your master data, communication data and contract data for purposes of fulfilling legal obligations (e.g. providing information to investigating authorities).

Should the competent authorities suspect you of having committed an administrative or criminal offence with one of our vehicles, then we will process not only the master data pertaining to you that we have stored, but also the data conveyed to us by the competent authorities.

We also process your master data, communication data, financial data, contract data and, if applicable, data concerning health, for purposes of upholding and asserting any claims that we may have against you, for example claims resulting from non-payment or damage caused to our vehicles.

Legal basis for processing

Art. 6 (1) sentence 1 point b) GDPR applies to data processing for purposes of complaints management, providing customer services in cases of damage, and processing damages resulting from accidents.

Art. 6 (1) sentence 1 point c) GDPR applies to data processing for purposes of processing damages resulting from accidents.

Art. 6 (1) sentence 1 point f) GDPR applies to data processing for purposes of settling claims, asserting any claims that we may have against you, and handling claims relating to administrative offences.

Art. 9 (2) point f) GDPR applies to the processing of data concerning health for purposes of establishing, exercising or defending legal claims.

Legitimate interest, to the extent that Art. 6 (1) sentence 1 point f) GDPR applies to the type of processing concerned Our legitimate interests in using your personal data for purposes of settling claims and asserting any claims that we may have against you lies in our desire to ward off damage to our company and to ensure that we can provide our customers with undamaged vehicles. We are moreover obliged, pursuant to our contractual relations with third parties (e.g. insurance companies), to process your data for purposes of settling claims. Our legitimate interests in this respect lie in ensuring our contractual fidelity.

Categories of recipients

For the purposes described in the foregoing, we disclose your data to the following recipients: public authorities (investigating authorities; regulatory authorities; police authorities), collecting companies, experts, assistance services providers, lawyers and insurance companies.

5. Connected vehicles

Purposes of data processing

SIXT vehicles may have so-called “connected vehicle” functionalities which enable us to process location data as well as vehicle status information such as vehicle locking, vehicle speed, status of sensors and activation of safety systems (e.g. airbags). These data are processed exclusively for the purpose of handling the rental process when using the Sixt App (cf. → Reservation and rental via the Sixt App), to prevent property offences if the vehicle is not returned within the agreed rental period or is used outside the contractually agreed region (as well as near the border or in port areas), and to determine, verify and investigate car damages and accidents.

Legal basis for processing

Art. 6 (1) sentence 1 point b) and f) GDPR.

Legitimate interest, to the extent that Art. 6 (1) sentence 1 point f) GDPR applies to the type of processing concerned

Our legitimate interest in using your personal data to prevent property offences and to determine, verify and investigate car damages and accidents is to protect our vehicle fleet and our contractual and non-contractual rights.

Categories of recipients

For specific countries and car categories we partner with providers of geolocalisation services to prevent property offences.

6. Risk and Fraud

During the reservation process Sixt passes on identification information to third party providers who provide risk and fraud assessments in respect of the relevant individuals. We use the risk assessment provided to support our evaluation of whether to enter into a rental agreement. This involves processing your personal details: Name, postcode, email address & mobile number. data in a solely automated decision-making process, which could have a significant effect on you if the decision made is that your request to enter into a rental agreement with us is declined. This data and process enables us to carry out our risk assessments fairly and consistently checking the identity of potential renters and assessing the risk of fraud or other risk to Sixt’s property.

Legal basis for processing:

Art. 6 (1) sentence 1 point b) GDPR applies to the processing of data to implement reservations, to conclude and perform rental and framework agreements and for customer relations purposes.

Legitimate interest, to the extent that Art. 6 (1) point f) GDPR applies to the type of processing concerned

7. Processing based on statutory provisions

Purposes of data processing

We process your master data, communication data, contract data and financial data for purposes of fulfilling the legal obligations to which SIXT is subject. These require us to process data, for example in order to comply with duties of disclosure vis-à-vis authorities and to comply with the processing

requirements as stipulated by commercial and tax law provisions (e.g. the preservation period for bookkeeping documents and accounting records).

Legal basis for processing

Art. 6 (1) sentence 1 point c) GDPR

Categories of recipients

The authorities may require us to disclose your data to them for the purposes described above.

8. Improving our processes and offerings

Purposes of data processing

We process your master data, communication data and contract data, as well as any data provided voluntarily, for purposes of optimising our processes and offerings.

This involves, for example, compiling and evaluating rental reports, implementing capacity planning to improve vehicle allocation procedures, setting up a data warehouse, analysing and rectifying sources of error, and conducting customer satisfaction surveys.

To improve the quality of our offering and our customer services, we process your master data and contract data on the basis of an algorithm with a view to, for instance, creating profiles and probability values in relation to future rentals and to take-up rates for our offers.

We also process your master data, communication data and contract data in connection with our digital Sixt loyalty card schemes, our collaboration with franchise partners, cooperation partners and agency partners, and for purposes of optimising the related processes and offers (cf. → Reserving and renting vehicles).

We also process address data originating from external service providers to update our address database and to ensure that the master data we use for contract handling is correct.

Legal basis for the above processing

Art. 6 (1) sentence 1 point a) of the General Data Protection Regulation (GDPR) applies where consent is required to implement measures intended to optimise our processes and offers.

Art. 6 (1) sentence 1 point f) GDPR.

Legitimate interest, to the extent that Art. 6 (1) point f) GDPR applies to the type of processing concerned

Our legitimate interests in using your personal data to improve our services and customer services lie in the fact that we want to offer you the best possible services and to sustainably improve customer satisfaction.

Categories of recipients

For the purposes described in the foregoing, we disclose your data to the following recipients: IT service providers, call centres, cooperation partners, agency partners and franchise partners.

9. Events and donations

Purposes of data processing

We may also process your master data and communication data to invite you to events as part of our customer service and customer loyalty activities, including our digital Sixt loyalty card schemes. We

may moreover use your master data and communication data for charitable purposes (e.g. to appeal for donations).

Legal basis for the above processing

Art. 6 (1) sentence 1 point f) GDPR applies to data processing for purposes of acquiring customers, strengthening customer relations and managing business customers.

Legitimate interest, to the extent that Art. 6 (1) point f) GDPR applies to the type of processing concerned

Our legitimate interests in using your personal data for customer service, customer loyalty and charitable purposes lie in our desire to, on the one hand, offer the best possible services and sustainably raise customer satisfaction, and, on the other, fulfil the social responsibilities that we, as a large company, are bound to.

Categories of recipients

For the purposes described in the foregoing, we disclose data relating to contacts at our business customers to the following recipients: IT service providers, call centres, event organisers, franchise partners, cooperation partners and agency partners.

10. Cookies

Purposes of data processing

Our websites use “cookies”. Cookies are small text files that are copied from a web server onto your hard disk. Cookies contain information that can later be read by a web server within the domain in which the cookie was assigned to you. Cookies cannot execute any programmes or infect your computer with viruses. The cookies used by us neither contain personal data nor are they connected to any such data.

Further information on cookies and on deactivating them can be found in the cookie policy of the respective website (accessible via the link in the respective cookie banner and under the menu item “privacy policy”).

Legal basis for the above processing

The legal basis for this data processing is found in Art. 6 (1) sentence 1 point b) (precontractual processing) and f) GDPR, as far as personal data is processed.

Legitimate interest, to the extent that Art. 6 (1) point f) GDPR applies to the type of processing concerned Our legitimate interests in processing data via our websites lie in our desire to optimise our internet offering and, as such, offer our customers best possible services and increase customer satisfaction.

11. Reservation and rental via the Sixt App

11.1 Unlocking/returning vehicles via Bluetooth or via location data

Purposes of data processing

The vehicle is unlocked/returned via the Bluetooth function of your smartphone, provided Bluetooth is already enabled. If you have not enabled Bluetooth, the vehicle is unlocked/returned via GSM and your smartphone’s location tracking, provided you have enabled location services. In order to use the geolocation on your smartphone, which is required to use this service, the Sixt App accesses your smartphone GPS data. The location data is only processed locally in the App and is not stored.

At the end of a rental we process mileage, fuel level and the time the rental ended in order to properly invoice your journeys.

Legal basis for the above processing

The aforementioned data processing procedures serve the purpose of preparing or performing a contract as well as meeting legal requirements and the legal basis for such processing is found in Art. 6 (1) sentence 1 point b) and Art. 6 (1) sentence 1 point c) GDPR.

11.2 Digital payment at partner filling stations

Purposes of data processing

The App may be used to pay for refuelling a vehicle at a partner filling station. For this purpose, the positions of the vehicle and your smartphone are determined and validated. This process requires you to have geo-localisation enabled on your smartphone. For security reasons, refuelling at SIXT's expense can only be carried out if it is ensured that the vehicle and the rental partner are at the correct filling station. Once the refuelling process is completed, the fuel quantity and the costs are sent to SIXT for invoicing.

Legal basis for the above processing

The aforementioned data processing serves to perform the contract; the legal basis for processing is Art. 6 (1) point b) GDPR.

12. Customer Service Messenger & Chatbot

Purposes of data processing

We offer a messenger / chatbot on our websites and in the SIXT-App that provides you with immediate support on topics such as reservations & rentals, invoices and general questions. You can start a conversation by clicking on the SIXT Customer Service AI Bot widget. Depending on your request and its complexity the SIXT Customer Service AI Bot either solves your request independently or forwards it to a human customer service agent with whom you can communicate via chat. In this context, we may process your master data, contract data, communication data, third-party data, vehicle data, finance data and voluntary data that you provide in the chat.

Legal basis for the above processing

Art. 6 (1) sentence 1 point f) GDPR.

Our legitimate interest in using your personal data in this type of processing is to increase efficiency, responsiveness and convenience of our customer service and thus enhance customer satisfaction.

Recipients of your data

For the above-mentioned purposes, we may transfer your data to our messenger & chatbot service provider.

E: Transfer to third countries

If you use our services to reserve vehicles that are to be rented in a third country, we transmit your personal data and the data of any additional drivers to our business partners in such third country. This also applies if you use partner programmes from third countries. In cases of damage and/or accidents suffered in a third country, we may send your personal data and data of any additional drivers to the competent authorities and to insurance companies in such third country.

The transfer of your data to a third country is based on an adequacy decision by the European Commission. If no adequacy decision by the European Commission exists for the respective third country, then the transfer to that third country will take place subject to appropriate safeguards as per Art. 46 (2) GDPR. You can request copies of the aforementioned safeguards from SIXT by writing to the address specified above (cf. → Controller). Third countries are countries outside the European Economic Area. The European Economic Area comprises all countries of the European Union as well as the countries of the so-called European Free Trade Association, which are Norway, Iceland and Liechtenstein.

F: Storage duration/criteria for storage duration

SIXT stores your personal data until they are no longer necessary in relation to the purposes for which they were collected or otherwise processed (cf. → Purposes of data processing at SIXT). If you have not rented with SIXT for six years, your customer account will be deleted for inactivity. We carry out this deletion routine once a year. Where SIXT is under legal obligation to store personal data, it will store personal data for the preservation period stipulated by law. The preservation period for commercial documents, which include bookkeeping documents and accounting records (including invoices), is up to 10 years. During this period, your data may be subject to restricted use within day-to-day operations if its processing serves no further purposes.

G: Your rights

1. Rights pursuant to Art. 15 - 18, 20 GDPR

You have the right to, at reasonable intervals, obtain information about your personal data under storage (Art. 15 GDPR). The information you are entitled to includes information about whether or not SIXT has stored personal data concerning you, about the categories of personal data concerned, and about the purposes of the processing. Upon request, SIXT will provide you with a copy of the personal data that are processed.

You also have the right to obtain from SIXT the rectification of inaccurate personal data concerning you (Art. 16 GDPR). You furthermore have the right to obtain from SIXT the erasure of personal data concerning you (Art. 17 GDPR). We are under obligation to erase personal data in certain circumstances, including if the personal data are no longer necessary in relation to the purposes for which they were collected or otherwise processed, if you withdraw the consent on which the processing is based, and if the personal data have been unlawfully processed.

Under certain circumstances, you have the right to have the processing of your personal data restricted (Art. 18 GDPR). These include circumstances in which you contest the accuracy of your personal data and we then have to verify such accuracy. In such cases, we must refrain from further processing your personal data, with the exception of storage, until the matter has been clarified.

Should you opt to change to a different vehicle rental company, you have the right either to receive, in a machine-readable format, the data that you provided to us based on your consent or on a contractual agreement with us, or to have us transmit, also in a machine readable format, such data to a third party of your choice (Right to data portability, Art. 20 GDPR).

2.No contractual or legal obligation to provide data/consequences of failure to provide data

You are not contractually or legally obliged to provide us with your personal data. Please note, however, that you cannot enter into a vehicle rental contract with us or avail of other services provided by us if we are not permitted to collect and process the data as required for the purposes specified in the foregoing (cf. → The purposes of data processing at SIXT)

3. Right to object pursuant to Art. 21 GDPR

If the processing of your data by SIXT is necessary for the performance of a task carried out in the public interest or in the exercise of official authority vested in the controller (Art. 6 (1) sentence 1 point (e) GDPR) or if it is necessary in the legitimate interests of SIXT, then you have the right to object at any time, on grounds relating to your particular situation, to the processing of your data. SIXT will then end the processing, unless we can present compelling legitimate grounds for such processing that supersede the grounds for ending the processing.

You may object, at any time and without restriction, to the processing of your personal data for purposes of direct advertising.

4. Right to request a review of automated decisions pursuant to Art. 22 GDPR

If we have carried out automated decision making based on your personal data as necessary or in the exercise of official authority vested in the controller (Art. 6 (1) sentence 1 point (e) GDPR) or if it is necessary in the legitimate interests of SIXT, then you have the right to request a review of the decision by our review panel, giving your point of view and any further information you think is relevant to the decision. You must contact us to request a review of the refusal without undue delay and at the latest within one month of receipt of the refusal decision. Our review panel will consider your request, the information used to make the automated decision, as well as any other relevant information that you provide to us, and contact you within one month with our findings.

5. Right to withdraw consent at any time

If data processing at SIXT is based on your consent, then you have the right to, at any time, withdraw the consent you granted. The withdrawal of consent shall not affect the lawfulness of processing between the time consent was granted and the time it was revoked.

6. Right to lodge a complaint

You have the right to lodge complaints with the supervisory authority responsible for SIXT:

Information Commissioner's Office

Wycliffe House

Water Lane

Wilmslow

Cheshire