
GENERALNY INSPEKTOR
OCHRONY DANYCH

OSOBOWYCH
dr Wojciech R. Wiewiórowski

Warszawa, dnia 6 maja 2013 r.

DOLiS/DEC-508/13/27520,27521

dot.:

DECYZJA

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

administracyjnego (Dz. U. z 2013 r., poz. 267) oraz art. 12 pkt 2, art. 22 w związku z art. 7 pkt 4

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

z późn. zm.), po przeprowadzeniu postępowania administracyjnego w sprawie skargi Pana C.K.,

na nieprawidłowości w procesie przetwarzania jego danych osobowych przez G. Sp. z o.o.,

odmawiam uwzględnienia wniosku.

Uzasadnienie

Do Biura Generalnego Inspektora Ochrony Danych Osobowych wpłynęła skarga C.K.,

zwanego dalej Skarżącym, na nieprawidłowości w procesie przetwarzania jego danych osobowych

przez G. Sp. z o.o., zwanej dalej Spółką. Skarżący w treści skargi podniósł, iż cyt.: „Firmie G. Sp.

z o.o. zarzucam naruszenie prawa, a w szczególności następujących artykułów ustawy o ochronie

danych osobowych: art. 24, art. 26, art. 30, art. 31, art. 32, art. 34 oraz konstytucyjnego prawa dostępu

do danych, zawartego w art. 51 Konstytucji (…) wysłałem moją [Skarżącego] aplikację (CV i list

motywacyjny) na ogłoszenie o pracy umieszczone na portalu […]. W treści ogłoszenia nie podano

nazwy ogłoszeniodawcy (…) Pomimo braku podania nazwy firmy, która umieściła ogłoszenie

zdecydowałem [Skarżący] się na nie odpowiedzieć ponieważ na portalu […] znajdowała się

następująca informacja: w razie aplikowania na ogłoszenie bez podania nazwy firmy, informacje na

temat administratora danych (pracodawcy) zostaną Ci przekazane bezpośrednio przez pracodawcę

w terminie późniejszym, niezwłocznie po otrzymaniu aplikacji przez Pracodawcę. Po nieotrzymaniu

żadnej informacji od ogłoszeniodawcy poprosiłem [Skarżący] e-mailem firmę (…) o poinformowanie

mnie [Skarżącego], do kogo trafiła moja [Skarżącego] aplikacja. (…) uważam [Skarżący], że zarówno

firma G. Sp. z o.o. jak i finalny odbiorca mojej aplikacji są zobowiązane, na podstawie art. 34

w zw. Z art. 32 ustawy o ochronie danych osobowych, do powiadomienia mnie [Skarżącego] do kogo

trafiła moja aplikacja”. W związku z przedmiotową skargą Skarżący wniósł o cyt.: „(…) podjęcie

stosownych kroków celem wyjaśnienia zaistniałej sytuacji oraz nakazanie, w drodze decyzji

administracyjnej, obu podmiotom powiadomienia mnie o posiadaniu i przetwarzaniu moich

[Skarżącego] danych osobowych. Ponadto wnioskuję [Skarżący] o zakazanie umieszczania ogłoszeń,

w których anonimowy ogłoszeniodawcy zbiera dane osobowe ponieważ daje to ogromne możliwości

oszustwa, manipulacji oraz wykorzystywania danych niezgodnie z ich przeznaczeniem”.

W toku postępowania zainicjowanego ww. skargą Generalny Inspektor Ochrony Danych

Osobowych uzyskał wyjaśnienia odnośnie okoliczności sprawy i dokonał następujących ustaleń:

1) Skarżący w dniu […] zarejestrował się na portalu [...].

2) W dniu […] odpowiedział na „ogłoszenie ukryte” zamieszczone na portalu [...]. W dniu […]

zwrócił się do Spółki z wnioskiem o spełnienie obowiązku informacyjnego poprzez

poinformowanie go na rzecz jakiego podmiotu zostały udostępnione jego dane osobowe.

3) Spółka przetwarza dane osobowe Skarżącego w zakresie imienia, nazwiska i adresu e-mail, na

podstawie umowy w celu realizacji świadczeń drogą elektroniczną w Zbiorze danych

użytkowników zarejestrowanym pod numerem […]. Skarżący dokonując rejestracji na portalu [...]

wyraził zgodę przetwarzanie jego danych osobowych, która nigdy nie została przez niego

odwołana.

4) Spółka w wyjaśnieniach złożonych przed Generalnym Inspektorem Ochrony Danych Osobowych

poinformowała, iż cyt.: „(…) z adresu e-mail […], za pośrednictwem Portalu […], w dniu […]

wskazanym przez Skarżącego w skardze, nie została złożona aplikacja na ofertę pracy. Oznacza

to, że Skarżący najprawdopodobniej aplikował na wskazaną w swojej skardze ofertę przy użyciu

innego adresu e-mail, którego nie podał w skardze ani w korespondencji mailowej z G.

W związku z powyższym G. nie jest w stanie ustalić – dysponując jedynie imieniem

i nazwiskiem: C.K. oraz adresem e-mail – czy osoba ta rzeczywiście aplikowała na ogłoszenie

we dniu wskazanym przez Skarżącego”. Jednocześnie Spółka wskazała, że nie posiada informacji

o tym czy pracodawca, na którego ofertę aplikował Skarżący – jako administrator danych

osobowych - dopełnił wobec Skarżącego obowiązku informacyjnego, który został określony

w art. 24, art. 25 czy art. 33 ustawy o ochronie danych osobowych.

5) Ogłoszenie rekrutacyjne, na które odpowiedział Skarżący stanowił tzw. „ogłoszenie ukryte” czyli

ogłoszenie bez podawania nazwy firmy. W przypadku korzystania z ogłoszenia ukrytego to

pracodawca decyduje o celach i środkach przetwarzania danych osobowych kandydatów

aplikujących na ogłoszenie, gromadzonych w ramach prowadzonego przez siebie postępowania

rekrutacyjnego. W związku z powyższym Spółka wskazała, że cyt.: „Rola G. w procesie

przekazywania pracodawcom danych osobowych kandydatów ogranicza się wyłącznie do

udostępniania platformy, za pomocą której kandydat przesyła swoje dokumenty aplikacyjne

bezpośrednio do potencjalnego pracodawcy. G. przekazuje dane pracodawcom na podstawie

zawartych z nimi umów o świadczenie usług oraz Ogólnych Zasad Współpracy z G. Sp. z o.o.,

jako podmiot przetwarzających dane na ich zlecenie i w ramach udzielonej przez nich upoważnień

niezbędnych do wykonania usługi. G. nie jest w powyższym zakresie administratorem danych

osobowych kandydatów”.

6) Przy aplikowaniu na „ogłoszenie ukryte” każdy użytkownik uzyskuje informacje o treści cyt.:

„Dane osobowe zawarte w dokumentach aplikacyjnych są zbierane w celu przeprowadzenia

2

mailto:kociuba@post.com

procesów rekrutacyjnych i pozostają niejawne. W razie aplikowania na ogłoszenie bez podanej

nazwy firmy, informacje na temat administratora danych (pracodawcy) zostaną Ci bezpośrednio

przekazane przez pracodawcę w terminie późniejszym, niezwłocznie po otrzymaniu aplikacji

przez Pracodawcę. Jeżeli nie zgadzasz się na taką procedurę, prosimy o nieprzesyłanie aplikacji na

to ogłoszenie”. Spółka poinformowała również, że cyt.: „Cały proces rekrutacyjny (….) jest

w pełni dobrowolny, co zostało podkreślone w treści (…) klauzuli, a użytkownik świadomie

korzysta z tak skonstruowanej usługi oferowanej przez G.”.

W dniu 4 lutego 2013 r. do Biura GIODO wpłynęła skarga Pana C.K. na bezczynność

Generalnego Inspektora w sprawie nieprawidłowości w procesie przetwarzania jego danych

osobowych przez G. Sp. z o.o. ([…]). Podniesiono zarzut naruszenia przez Generalnego Inspektora

cyt.: „(…) art. 35 § 1 k.p.a., po minięciu ponad jednego miesiąca Biuro Generalnego Inspektora

Ochrony Danych Osobowych pismem z dnia […] wezwało mnie [Skarżącego] do uiszczenia opłaty

skarbowej w wysokości 10,00 PLN. W piśmie tym brak było odniesienia do meritum sprawy. (…)

Ku mojemu [Skarżącego] ogromnemu rozczarowaniu, w piśmie z Biura Generalnego Inspektora

Ochrony Danych Osobowych z dnia […] znalazłem tylko informację o podjęciu działań a nie

oczekiwaną, merytoryczną odpowiedź. Zresztą do dnia dzisiejszego nie otrzymałem [Skarżący]

jeszcze stosownej odpowiedzi (…) Ograniczenie się przez Biuro Generalnego Inspektora Ochrony

Danych Osobowych w załatwianiu mojej [Skarżącego] sprawy jedynie do wymiany korespondencji ze

spółką z jednej strony nie gwarantuje należytego zbadania sprawy a z drugiej ma negatywny wpływ

na mój [Skarżącego] interes prawny. Nieprzeprowadzenie stosownej kontroli, do której Biuro

Generalnego Inspektora Ochrony Danych Osobowych jest uprawnione i zobligowane przez ustawę

o ochronie danych osobowych sprawia, że moja [Skarżącego] skarga do dnia dzisiejszego nie została

należycie zbadana i załatwiona”.

W dniu 8 kwietnia 2013 r. Wojewódzki Sąd Administracyjny w Warszawie po rozpoznaniu na

posiedzeniu niejawnym postanowił odrzucić skargę Pana C.K. na bezczynność organu z uwagi na

brak poprzedzającego jej wezwania organu przez Skarżącego do usunięcia naruszenia prawa (sygn.

akt II SAB/Wa 117/13). Powyższe postanowienie jest nieprawomocne.

W tym stanie faktycznym GIODO zważył, co następuje.

Na wstępie należy zaznaczyć, że zgodnie z art. 7 pkt 4 ustawy z dnia 29 sierpnia 1997 r.

o ochronie danych osobowych (Dz. U. z 2002 r., Nr 101, poz. 926 z późn. zm.), zwanej dalej ustawą,

pod pojęciem administratora danych rozumie się przez to organ, jednostkę organizacyjną, podmiot lub

osobę, o których mowa w art. 3 ustawy, decydujące o celach i środkach przetwarzania danych

osobowych.

W związku z pozyskanymi przez Generalnego Inspektora Ochrony Danych Osobowych,

iż w procesie przekazywania pracodawcom danych osobowych kandydatów Spółka ogranicza się

wyłącznie do udostępniania platformy, za pomocą której kandydat przesyła swoje dokumenty

aplikacyjne bezpośrednio do potencjalnego pracodawcy. G. przekazuje dane pracodawcom na

podstawie zawartych z nimi umów o świadczenie usług oraz Ogólnych Zasad Współpracy z G. Sp.

z o.o., jako podmiot przetwarzających dane na ich zlecenie i w ramach udzielonej przez nich

3

upoważnień niezbędnych do wykonania usługi. Wobec powyższego Spółka nie jest w tym zakresie

administratorem danych osobowych kandydatów, a co za tym idzie nie jest administratorem danych

osobowych Skarżącego w związku z aplikacją Skarżącego na „ogłoszenie ukryte”, a jedynie

podmiotem z art. 31 ustawy który udostępnia platformę za pomocą której kandydat przesyła swoje

dokumenty aplikacyjne bezpośrednio do potencjalnego pracodawcy.

Powyższe ustalenie potwierdziła kontrola zgodności przetwarzania danych osobowych

z przepisami ustawy o ochronie danych osobowych przeprowadzona przez upoważnionych przez

Generalnego Inspektora Ochrony Danych Osobowych inspektorów (sygn. […] oraz […]). W toku

postępowania zostały usunięte uchybienia w procesie przetwarzania danych osobowych stanowiące

przedmiot postępowania poprzez m.in.: zmianę przez Spółkę sposobu świadczenia usługi „Aplikuj”

dla „ogłoszeń ukrytych”, w zakresie ograniczenia się Spółki do roli podmiotu przetwarzającego

(pozyskującego) na rzecz pracodawców dane kandydatów odpowiadających na ww. ogłoszenia, zaś

Spółka świadczy ww. usługę na rzecz pracodawców na podstawie zawartych z nimi umów, tj. na ich

zlecenie i w ramach udzielonych przez pracodawców upoważnień niezbędnych do wykonania ww.

usługi. W tym zakresie Spółka nie jest więc administratorem danych.

Z materiału dowodowego zgromadzonego w sprawie wynika, że przy aplikowaniu na

„ogłoszenie ukryte” Spółka umieściła klauzulę zgodnie z którą użytkownik świadomie i dobrowolnie

korzysta z usługi oferowanej przez Spółkę, a klauzula ta zawiera wyczerpujące informacje dotyczące

danych osobowych użytkownika zamierzającego skorzystać z takiego ogłoszenia. Ponadto Spółka

każdorazowo poucza swoich klientów o obowiązku informacyjnym z art. 25 ustawy o ochronie

danych osobowych, m.in. poprzez umieszczanie w systemie – z którego korzystają klienci w celu

zamieszczania ogłoszeń – wyskakującego okienka z informacją dotyczącą tego obowiązku wraz

z hiperłączem do broszury dotyczącej ogłoszeń ukrytych oraz dopełnienia obowiązku informacyjnego.

Spółka podjęła także dodatkowe starania w celu edukowania pracodawców w zakresie przepisów

ustawy o ochronie danych osobowych m.in. poprzez wysyłanie mailingu informacyjnego do klientów.

Odnosząc się do żądań Skarżącego w zakresie spełnienia przez Spółkę obowiązków

informacyjnych wynikających z art. 24 ustawy wskazać należy, iż w odniesieniu do przedmiotowej

sytuacji Spółka nie jest administratorem danych osobowych Skarżącego, a jedynie podmiotem,

o którym mowa w art. 31 ustawy. Zgodnie z treścią ww. przepisu administrator danych może powierzyć

innemu podmiotowi, w drodze umowy zawartej na piśmie, przetwarzanie danych (ust. 1). Podmiot,

o którym mowa w ust. 1, może przetwarzać dane wyłącznie w zakresie i celu przewidzianym

w umowie (ust. 2). Podmiot, o którym mowa w ust. 1, jest obowiązany przed rozpoczęciem

przetwarzania danych podjąć środki zabezpieczające zbiór danych, o których mowa w art. 36-39, oraz

spełnić wymagania określone w przepisach, o których mowa w art. 39a. W zakresie przestrzegania

tych przepisów podmiot ponosi odpowiedzialność jak administrator danych (ust. 3). W przypadkach, o

których mowa w ust. 1-3, odpowiedzialność za przestrzeganie przepisów niniejszej ustawy spoczywa

na administratorze danych, co nie wyłącza odpowiedzialności podmiotu, który zawarł umowę, za

przetwarzanie danych niezgodnie z tą umową (ust. 4). Do kontroli zgodności przetwarzania danych

przez podmiot, o którym mowa w ust. 1, z przepisami o ochronie danych osobowych stosuje się

odpowiednio przepisy art. 14-19 (ust. 5). Na marginesie podkreślić jednak należy, iż okoliczność

powyższego powierzenia danych osobowych Skarżącego na rzecz Spółki nie była przedmiotem

4

niniejszego postępowania ani przedmiotowej skargi. Jednocześnie wskazać należy,

że w związku z powyższym podmiot taki jest zwolniony od spełniania obowiązków informacyjnych

(zarówno z art. 24 i art. 25 ustawy), a obowiązek ten spoczywa wyłącznie na administratorze danych

osobowych. Ponadto wskazania wymaga, że z dokumentacji zgromadzonej w sprawie wynika,

że Skarżący nie zwracał się do Spółki z wnioskiem o spełnienie obowiązku informacyjnego

z art. 33 ustawy.

Niezależnie od powyższego wskazać należy, iż status administratora danych osobowych

przysługuje Spółce w odniesieniu do danych osobowych Skarżącego w zakresie jego imienia,

nazwiska i adresu e-mail w związku z dokonaniem przez niego rejestracji na portalu [...]. W tym

zakresie administrowanie przez Spółkę danymi osobowymi Skarżącego znajduje oparcie zarówno

w przepisach ustawy z dnia 18 lipca 2002 r. o świadczeniu usług drogą elektroniczną (Dz. U., Nr 144,

poz. 1204 z późn. zm.), jak również w przepisach ustawy o ochronie danych osobowych. Zgodnie

z treścią art. 23 ust. 1 pkt 3 ustawy przetwarzanie danych osobowych jest dopuszczalne

wtedy, gdy jest to konieczne dla realizacji umowy, gdy osoba, której dane dotyczą, jest jej stroną lub

gdy jest to konieczne do podjęcia działań przed zawarciem umowy na żądanie osoby, której dane

dotyczą.

Podsumowując zasadniczym faktem mającym wpływ na treść niniejszego rozstrzygnięcia

jest fakt, iż Spółka w zakresie objętym skargą nie jest administratorem danych Skarżącego.

W rozpatrywanej sprawie brak było podstaw do zastosowania art. 18 ust. 1 ustawy i wydania decyzji

nakazującej przywrócenie stanu zgodności z prawem.

W tym stanie faktycznym i prawnym GIODO rozstrzygnął, jak na wstępie.

Stronie niezadowolonej z niniejszej decyzji przysługuje, na podstawie art. 21 ust. 1 ustawy

o ochronie danych osobowych w związku z art. 127 § 3 i art. 129 § 2 Kodeksu postępowania

administracyjnego, w terminie 14 dni od dnia jej doręczenia, prawo złożenia do Generalnego

Inspektora Ochrony Danych Osobowych wniosku o ponowne rozpatrzenie sprawy (adres: Biuro

GIODO, ul. Stawki 2, 00-193 Warszawa).

5

	OCHRONY DANYCH
	dr Wojciech R. Wiewiórowski

	Uzasadnienie

