

GENERALNY INSPEKTOR

OCHRONY DANYCH
OSOBOWYCH

Michał Serzycki

Warszawa, dnia 22 stycznia 2009 r.

DIS/DEC-54/2026/09

dot. […]

D E C Y Z J A

Na podstawie art. 104 § 1 i art. 105 § 1 ustawy z dnia 14 czerwca 1960 r. Kodeks

postępowania administracyjnego (Dz. U. z 2000 r. Nr 98, poz. 1071 z późn. zm.), art. 12 pkt 2, art. 18

ust. 1 pkt 1 i art. 22 w związku z art. 31 ust. 1 i ust. 2, art. 36 ust. 1, art. 40 ustawy z dnia 29 sierpnia

1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zm.) oraz częścią

A pkt IV ust. 2 i częścią B pkt VIII załącznika do rozporządzenia Ministra Spraw Wewnętrznych

i Administracji z dnia 29 kwietnia 2004 r. w sprawie dokumentacji przetwarzania danych osobowych

oraz warunków technicznych i organizacyjnych, jakim powinny odpowiadać urządzenia i systemy

informatyczne służące do przetwarzania danych osobowych (Dz. U. Nr 100, poz. 1024),

po przeprowadzeniu postępowania administracyjnego w sprawie przetwarzania danych osobowych

przez H. Sp. z o.o.,

I. Nakazuję H. Sp. z o.o., usunięcie uchybień w procesie przetwarzania danych osobowych,

poprzez zgłoszenie do rejestracji Generalnemu Inspektorowi Ochrony Danych Osobowych

zbioru danych klientów H. Sp. z o.o., w terminie 7 dni od dnia, w którym niniejsza decyzja

stanie się ostateczna.

II. W pozostałym zakresie postępowanie umarzam.

ul. Stawki 2
 00-193 Warszawa

 1 tel. 860-70-93
fax 860-70-86
www.giodo.gov.pl

Uzasadnienie

Inspektorzy, upoważnieni przez Generalnego Inspektora Ochrony Danych Osobowych

przeprowadzili kontrolę w H. Sp. z o.o., zwanej dalej Spółką, w celu ustalenia zgodności

przetwarzania danych osobowych z przepisami o ochronie danych osobowych sygn. […], tj. ustawą z

dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926 z późn.

zm.), zwaną dalej ustawą, oraz rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z

dnia 29 kwietnia 2004 r. w sprawie dokumentacji przetwarzania danych osobowych oraz warunków

technicznych i organizacyjnych, jakim powinny odpowiadać urządzenia i systemy informatyczne

służące do przetwarzania danych osobowych (Dz. U. Nr 100, poz. 1024), zwanym dalej

rozporządzeniem. W toku kontroli odebrano od pracowników Spółki ustne wyjaśnienia,

skontrolowano systemy informatyczne oraz dokonano oględzin pomieszczeń, w których odbywa się

przetwarzanie danych osobowych. Stan faktyczny został szczegółowo opisany w protokole kontroli,

który został podpisany przez Prezesa Zarządu Spółki.

Na podstawie materiału dowodowego zgromadzonego w toku kontroli ustalono, że w procesie

przetwarzania danych Spółka, jako administrator danych, naruszyła przepisy o ochronie danych

osobowych. Uchybienia te polegały na:

1. Nieuzupełnieniu umów agencyjnych o zapis dotyczący zakresu i celu przetwarzania danych

osobowych klientów Spółki (art. 31 ust. 1 i ust. 2 ustawy).

2. Niezabezpieczeniu umów – zgłoszenia na imprezę H. Sp. z o.o. oraz akt osobowych byłych

pracowników przed ich udostępnieniem osobom nieupoważnionym, zabraniem przez osobę

nieuprawnioną, przetwarzaniem z naruszeniem ustawy oraz zmianą, utratą, uszkodzeniem lub

zniszczeniem (art. 36 ust. 1 ustawy).

3. Niezgłoszeniu do rejestracji Generalnemu Inspektorowi Ochrony Danych Osobowych zbioru

danych klientów Spółki (art. 40 ustawy).

4. Niezapewnieniu, aby zmiana hasła do komputera, na którym są przetwarzane dane osobowe

klientów Spółki w pliku Excel o nazwie „A” oraz do systemu informatycznego o nazwie „B”, w

którym przetwarzane są dane osobowe pracowników następowała nie rzadziej niż co 30 dni

(część A pkt IV ust. 2 załącznika do rozporządzenia).

5. Niezapewnieniu, aby hasło do komputera, na którym są przetwarzane dane osobowe klientów

Spółki w pliku Excel o nazwie „A” oraz do systemu informatycznego o nazwie „B”, w którym

przetwarzane są dane osobowe pracowników składało się co najmniej z 8 znaków, zawierało

małe i wielkie litery oraz cyfry lub znaki specjalne (część B pkt VIII załącznika do

rozporządzenia).

W piśmie z dnia […] grudnia 2008 r. sygn. […], stanowiącym zawiadomienie o wszczęciu

postępowania administracyjnego w przedmiotowej sprawie, Spółka została poinformowana o prawie

czynnego udziału w każdym stadium postępowania, a przed wydaniem decyzji wypowiedzenia się co

do zebranych dowodów i materiałów oraz zgłoszonych żądań.

W odpowiedzi na zawiadomienie o wszczęciu postępowania administracyjnego Prezes

Zarządu Spółki, pismem z dnia […] stycznia 2008 r. złożył wyjaśnienia, w których poinformował, iż:

1) uzupełniono umowy agencyjne o zapis dotyczący zakresu i celu przetwarzania danych osobowych

klientów Spółki (dowód: formularz umowy agencyjnej),

2) zabezpieczono umowy – zgłoszenia na imprezę H. Sp. z o.o. oraz akta osobowe byłych

pracowników przed ich udostępnieniem osobom nieupoważnionym, zabraniem przez osobę

nieuprawnioną, przetwarzaniem z naruszeniem ustawy oraz zmianą, utratą, uszkodzeniem lub

zniszczeniem,

3) zbiór danych osobowych klientów Spółki zostanie zgłoszony do rejestracji Generalnemu

Inspektorowi Ochrony Danych Osobowych do dnia 16 stycznia 2009 r.

4) hasło do komputera, na którym są przetwarzane dane osobowe klientów Spółki w pliku Excel

o nazwie „A” oraz do systemu informatycznego o nazwie „B”, w którym przetwarzane są dane

osobowe pracowników spełnia wymogi dotyczące przepisów o ochronie danych osobowych (dowód:

zarządzenie wewnętrzne Prezesa Zarządu H. z dnia […] stycznia 2009 r. w sprawie przestrzegania

zasad w procesie przetwarzania danych osobowych).

Po zapoznaniu się z całością materiału dowodowego zebranego w sprawie Generalny

Inspektor Ochrony Danych Osobowych zważył co następuje:

Zgodnie z art. 40 ustawy, administrator danych jest obowiązany zgłosić zbiór danych do

rejestracji Generalnemu Inspektorowi Ochrony Danych Osobowych.

Jak ustalono w trakcie kontroli osoba zainteresowana zakupem imprezy turystycznej zawiera

ze Spółką umowę – zgłoszenie na imprezę H. Sp. z o.o. Zakres danych pozyskiwanych przez Spółkę

wynika z ww. umowy. Dane przetwarzane są w systemie papierowym, tj. w umowach - zgłoszenia

oraz w pliku Excel o nazwie „A”. Podstawą prawną przetwarzania danych klientów Spółki jest art.

23 ust. 1 pkt 3 ustawy, tj. umowa zawarta pomiędzy uczestnikiem imprezy turystycznej a Spółką.

Dane zawarte w systemie informatycznym o nazwie „A” dostępne są według określonych kryteriów,

tj. w szczególności według imienia i nazwiska.

W toku kontroli ustalono, iż w pomieszczeniu nieoznaczonym (w pomieszczeniu […]) na

odkrytych regałach w sześciu segregatorach opisanych nazwą organizatora imprezy turystycznej bądź

nazwą agenta oraz datą od - do przechowywane są umowy – zgłoszenia na imprezę H. z o.o. W

obrębie segregatora umowy te przechowywane są odrębnie dla każdego klienta i opisane nazwiskami

klienta. Ponadto ułożone są według daty wyjazdu.

Stosownie do treści art. 7 pkt 1 ustawy, ilekroć w ustawie jest mowa o zbiorze danych –

rozumie się przez to każdy posiadający strukturę zestaw danych o charakterze osobowym,

dostępnych według określonych kryteriów, niezależnie od tego, czy zestaw ten jest rozproszony lub

podzielony funkcjonalnie.

Mając powyższe na uwadze uznać należy, iż Spółka przetwarza dane osobowe swoich

klientów zgromadzone w zbiorze danych. Nie zachodzi przy tym żadna z okoliczności wskazanych

w art. 43 ust. 1 ustawy, zwalniających Spółkę z obowiązku zgłoszenia do rejestracji powyższego

zbioru danych. Zatem Spółka zobowiązana jest do zgłoszenia zbioru danych klientów Spółki do

rejestracji Generalnemu Inspektorowi Ochrony Danych Osobowych.

W piśmie z dnia […] stycznia Prezes Zarządu Spółki wskazał, iż zbiór danych osobowych

klientów Spółki zostanie zgłoszony do rejestracji Generalnemu Inspektorowi Ochrony Danych

Osobowych do dnia […] stycznia 2009 r. Jednakże Spółka w ww. terminie nie dokonała zgłoszenia

powyższego zbioru do rejestracji Generalnemu Inspektorowi Ochrony Danych Osobowych.

Jednocześnie, na podstawie złożonych wyjaśnień oraz przedstawionych dowodów, należy

stwierdzić, że pozostałe uchybienia w procesie przetwarzania danych osobowych, stanowiące

przedmiot postępowania, zostały usunięte, tj.:

1) uzupełniono umowy agencyjne o zapis określający zakres i cel przetwarzania danych osobowych

klientów Spółki,

2) zabezpieczono umowy – zgłoszenia na imprezę H. Sp. z o.o. oraz akta osobowe byłych

pracowników przed ich udostępnieniem osobom nieupoważnionym, zabraniem przez osobę

nieuprawnioną, przetwarzaniem z naruszeniem ustawy oraz zmianą, utratą, uszkodzeniem lub

zniszczeniem,

3) zapewniono, aby zmiana hasła do komputera, na którym są przetwarzane dane osobowe klientów

Spółki w pliku Excel o nazwie „A” oraz do systemu informatycznego o nazwie „B”, w którym

przetwarzane są dane osobowe pracowników następowała nie rzadziej niż co 30 dni,

4) hasło do komputera, na którym są przetwarzane dane osobowe klientów Spółki w pliku Excel

o nazwie „A” oraz do systemu informatycznego o nazwie „B”, w którym przetwarzane są dane

osobowe pracowników składa się co najmniej z 8 znaków, zawiera małe i wielkie litery oraz cyfry

lub znaki specjalne.

Stosownie do art. 105 § 1 Kodeksu postępowania administracyjnego, gdy postępowanie

z jakiejkolwiek przyczyny stało się bezprzedmiotowe, organ administracji publicznej wydaje decyzję

o jego umorzeniu. Jak stwierdził Naczelny Sąd Administracyjny w uzasadnieniu wyroku z dnia

19 listopada 2001 r. (sygn. akt II SA 2702/00): „(...) skoro w toku prowadzonego (...) postępowania

administracyjnego zniesiony został stan naruszenia prawa, którego miało dotyczyć rozstrzygnięcie,

to postępowanie stało się bezprzedmiotowe”.

W związku z tym, że w toku postępowania usunięte zostały pozostałe uchybienia w procesie

przetwarzania danych osobowych, stanowiące przedmiot postępowania, w tym zakresie należało je

umorzyć.

Mając powyższe na uwadze, w tym stanie prawnym i faktycznym, Generalny Inspektor

Ochrony Danych Osobowych rozstrzygnął, jak w sentencji.

Decyzja jest ostateczna. Na podstawie art. 21 ust. 1 ustawy o ochronie danych osobowych

oraz art. 129 § 2 Kodeksu postępowania administracyjnego, strona niezadowolona z niniejszej

decyzji może zwrócić się do Generalnego Inspektora Ochrony Danych Osobowych (adres:

ul. Stawki 2, 00-193 Warszawa) z wnioskiem o ponowne rozpatrzenie sprawy, w terminie 14 dni od

dnia doręczenia niniejszej decyzji.

	GENERALNY INSPEKTOR
	OCHRONY DANYCH
	OSOBOWYCH
	D E C Y Z J A
	Uzasadnienie

