

GENERALNY INSPEKTOR

OCHRONY DANYCH
OSOBOWYCH

dr Wojciech R. Wiewiórowski

Warszawa, dnia 29 kwietnia 2013 r.
DOLiS/DEC- 491/13/26759,26764,26773
dot. [...]

DECYZJA

Na podstawie art. 138 § 1 pkt 1 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania
administracyjnego (Dz. U. z 2013 r. poz. 267) oraz art. 12 pkt 2 i art. 22 ustawy z dnia 29 sierpnia
1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926 ze zm.) po rozpoznaniu
wniosku Pani I.S. o ponowne rozpatrzenie sprawy jej skargi na przetwarzanie jej danych osobowych
o stanie zdrowia przez S. oraz radcę prawnego Panią M.B. z Kancelarii Radcy Prawnego,
rozstrzygniętej decyzją Generalnego Inspektora Ochrony Danych Osobowych z dnia 6 grudnia
2012 r. (znak: DOLiS/DEC-1201/12/74285,74288,74289) odmawiającą uwzględnienia wniosku,

utrzymuję w mocy zaskarżoną decyzję.

Uzasadnienie

Do Biura Generalnego Inspektora Ochrony Danych Osobowych wpłynęła skarga Pani I.S.,
zwanej dalej też Skarżącą, na przetwarzanie jej danych osobowych o stanie zdrowia przez S., zwany
dalej też Ośrodkiem, oraz radcę prawnego Panią M.B. z Kancelarii Radcy Prawnego. Skarżąca
zakwestionowała legalność udostępnienia przez Ośrodek jej danych osobowych szczególnie
chronionych ww. radcy prawnemu, podnosząc: „Pani A.P. [dyrektor Ośrodka – przyp. GIODO],
administrując moimi danymi osobowymi i będąc zobowązaną do ich ochrony, bezprawnie oraz bez
mojej zgody i wiedzy przekazała moją dokumentację medyczną do Kancelarii Radcy Prawnego
M.B.. (...) Na skutek przekazania mojej dokumentacji Radcy Prawnemu M.B. weszła ona, jak
i pracownicy jej Kancelarii, w posiadanie informacji na temat moich danych osobowych, które nigdy
nie powinny zostać udostępnione tym osobom”.

Generalny Inspektor Ochrony Danych Osobowych przeprowadził postępowanie wyjaśniające,
w toku którego ustalił następujące okoliczności faktyczne.
1. Skarżąca była pacjentką S., którego Dyrektorem jest Pani A.P.
2. Pismem z dnia [...] kwietnia 2011 r. Skarżąca zwróciła się do Ośrodka o „wydanie oryginałów

wszelkiej dokumentacji medycznej dotyczącej mojego leczenia w Waszej poradni [...] dla celów
przeniesienia kontynuacji leczenia i uzyskania konsultacji w innym Ośrodku Zdrowia”.

3. Z powodu pozostawienia ww. prośby bez odpowiedzi Skarżąca ponowiła ją w piśmie do
Ośrodka z dnia [...] marca 2012 r.

4. Dyrektor Ośrodka w odpowiedzi do Skarżącej z dnia [...] marca 2012 r. wskazała: „W związku
z pismami z dnia [..].04.2011 r. i [...].03.2012 r. informujemy, że cytowana w nich Ustawa
z 6 listopada 2008 r o prawach pacjenta i Rzeczniku Praw Pacjenta (...) nie nakazuje nam
wysyłania do pacjentów dokumentacji jak również nie określa terminu 7 dni, wyznaczonego
w tych pismach. (...) w związku z rozbieżną interpretacją Biura Rzecznika Praw Pacjenta,
a Ś. Oddziału Narodowego Funduszu Zdrowia jesteśmy w trakcie wyjaśniania rozbieżności
w interpretacji ww. Ustawy z Ministerstwem Zdrowia. Do czasu rozstrzygnięcia tej sprawy
w celu podjęcia przez Panią dalszego leczenia, możemy wydać kopię dokumentacji
potwierdzoną za zgodność z oryginałem”.

5. W piśmie z dnia [...] marca 2012 r. do Ośrodka Skarżąca podtrzymała swoje żądanie wydania
”oryginałów wszelkiej dokumentacji medycznej dotyczącej” jej leczenia w tej placówce.

6. W piśmie do Skarżącej z dnia [...] kwietnia 2012r. radca prawny Pani M.B., działając jako
pełnomocnik Dyrektora Ośrodka, wskazała: „Z uwagi na cel, w którym domaga się Pani
wydania oryginału dokumentacji medycznej, a mianowicie kontynuację leczenia w innej
poradni, Ministerstwo Zdrowia wskazało, że za celowe należy uznać wydanie wyciągu, odpisu
lub kopii dokumentacji. (...) w imieniu Pani A.P. proponuję wydanie odpisów poświadczonych
notarialnie kserokopii pełnej dokumentacji medycznej. (...)może Pani osobiście, lub poprzez
osobę upoważnioną odebrać odpis dokumentacji medycznej w siedzibie Kancelarii [...] w
godzinach od 9:00 do 16:00 w dniach od poniedziałku do piątku. Proszę o wcześniejszy kontakt
telefoniczny celem ustalenia terminu odbioru odpisów (…)”. Powyższe informacje dotyczące
odbioru dokumentacji medycznej Pani M.B. ponowiła w piśmie do Skarżącej z dnia [...] maja
2012 r. w odpowiedzi na jej ponowny wniosek z dnia [...] maja 2012 r.

7. W wyjaśnieniach złożonych GIODO Dyrektor Ośrodka oświadczyła: „Pani I.S. w skardze z dnia
[...] czerwca 2012 r. zarzuca mi naruszenie przepisów ustawy z dnia 29 sierpnia 1997r. o
ochronie danych osobowych (...) z czym nie mogę się zgodzić. (...) Dokumentacji medycznej
dotyczącej leczenia Pani I.S. nie przekazałam ani radcy prawnemu M.B., która występowała
w moim imieniu przy korespondencji z Panią I.S., ani pracownikom jej Kancelarii. Ani radca
prawny M.B., ani pracownicy jej Kancelarii nie mieli możliwości zapoznania się z treścią tejże
dokumentacji ponieważ dokumentacja przechowywana jest w moim Ośrodku, a kancelaria r.p.
M.B. miała jedynie w uzgodnionym wcześniej terminie pośredniczyć w jej wydaniu, co nie jest
jednoznaczne z wglądem do dokumentacji”.

8. Pani M.B. w wyjaśnieniach złożonych GIODO wskazała: „(...) jako pełnomocnik Pani A.P.
nigdy nie przetwarzałam dokumentacji medycznej Pani I.S., jedynie z uwagi na konflikt
pomiędzy moją Mocodawczynią, a Panią S. miałam pośredniczyć przy wydaniu odpisów bądź
oryginałów dokumentów. Wbrew twierdzeniom Pani S. ani ja ani pracownicy mojej Kancelarii
nie mieliśmy możliwości zapoznania się z treścią dokumentacji medycznej dotyczącej przebiegu
jej leczenia”.

Po przeprowadzeniu w sprawie postępowania wyjaśniającego Generalny Inspektor decyzją
administracyjną z dnia 6 grudnia 2012 r. (znak: DOLiS/DEC-1201/12/74285,74288,74289) odmówił
uwzględnienia wniosku Skarżącej. Decyzja została jej doręczona dnia [...] grudnia 2012 r.

Dnia [...] grudnia 2012r. (w terminie) do Biura GIODO wpłynął wniosek Skarżącej (nadany

2

dnia [...] grudnia 2012 r.) o ponowne rozpatrzenie sprawy jej skargi rozstrzygniętej ww. decyzją,
która według niej jest „tendencyjna”. Podniosła, że oparła skargę „na podstawie twardych dowodów
załączonych do skargi i do których Generalny Inspektor Ochrony Danych Osobowych w żaden
sposób się nie odniósł, ani też nie wymienił ich w swojej decyzji. Dowodami bezsprzecznie
potwierdzającymi moje zarzuty (...) są otrzymane z Kancelarii Radcy Prawnego M.B. dwa pisma i
zawarte w nich rzeczowe sformułowania”. Skarżąca podkreśliła zapisy zawarte w pismach ww.
radcy prawnego: z dnia [...] maja 2012 r. – „(42 stron dokumentacji zostało poświadczonych
notarialnie)” i z dnia [...] czerwca 2012 r. – „z uwagi na konieczność uiszczenia opłaty za
wykonanie odpisów tej dokumentacji w kwocie [...] (42 stron dokumentacji zostało
poświadczonych notarialnie)”. Wg Skarżącej użycie ww. sformułowań „niezaprzeczalnie świadczy
o tym, że moje dokumenty medyczne zostały przekazane do kancelarii prawnej jak i też świadczy, że
dokonano poświadczenia notarialnego odpisów tej dokumentacji. (...) doszło (...) do wykonania
odpisów dokumentacji i poświadczenia ich przez kancelarię prawną i co również oznacza, że
dokumentacja ta musiała zostać przekazana do kancelarii prawnej, aby mogła wykonać odpisy,
poświadczyć je
i zażądać odpowiedniej opłaty notarialnej za konkretną ilość stron dokumentacji. (...) w późniejszym
wyjaśnieniu radcy prawnego M.B. na uwagę zasługuje zapis cyt. »miałam pośredniczyć przy
wydaniu odpisów bądź oryginałów dokumentów« co w porównaniu do jej zapisów w w/w przez
mnie pismach – cytuję »z uwagi na konieczność uiszczenia opłaty za wykonanie odpisów tej
dokumentacji w kwocie [...] (42 stron dokumentacji zostało poświadczonych notarialnie«
jest zaprzeczeniem jej poprzednich twierdzeń, a które to świadczyły, że nie tylko pośredniczyła
w przekazywaniu dokumentów ale i żądała zapłaty za już przez nią potwierdzone notarialnie odpisy
moich dokumentów oraz określiła dokładną kwotę za wykonanie tej usługi i za konkretną ilość
dokumentów” [pisownia zgodna z oryginałem – przyp. GIODO].

Po powtórnym rozpatrzeniu zgromadzonego w sprawie materiału dowodowego Generalny
Inspektor Ochrony Danych Osobowych zważył, co następuje.

Rozstrzygnięcie zawarte w zaskarżonej decyzji z dnia 6 grudnia 2012 r. (znak: DOLiS/DEC-
1201/12/74285,74288,74289) jest prawidłowe. Argumenty podniesione we wniosku o ponowne
rozpatrzenie sprawy nie uzasadniają konieczności zmiany tej decyzji.

Generalny Inspektor podtrzymuje stanowisko zaprezentowane w zaskarżonej decyzji o braku
podstaw do uznania, że doszło do udostępnienia danych osobowych Skarżącej w zakresie danych
o stanie zdrowia przez Ośrodek radcy prawnemu Pani M.B. Wbrew twierdzeniom Skarżącej,
zawartym w jej wniosku o ponowne rozpatrzenie tej sprawy, organ nie dysponuje żadnymi
dowodami na potwierdzenie okoliczności przedstawionych w skardze. Ponownie należy zaznaczyć,
że Skarżąca oparła skargę jedynie na swoich podejrzeniach, nie przedstawiając żadnych dowodów na
potwierdzenie podniesionych w niej zarzutów. Takich dowodów w szczególności nie stanowią
wymienione przez Skarżącą we wniosku o ponowne rozpatrzenie sprawy dwa pisma ww. radcy
prawnego z dnia [...] kwietnia 2012 r. oraz z dnia [...] czerwca 2012 r. Podkreślenia wymaga w
szczególności okoliczność, że - wbrew stanowisku Skarżącej - nie załączyła ona do skargi ww. pisma
z dnia [...] czerwca 2012 r. i nie stanowiło ono części materiału dowodowego, na podstawie którego
została wydana zaskarżona decyzja. Ponadto w sprzeczności z treścią zaskarżonej decyzji pozostaje
twierdzenie Skarżącej, że Generalny Inspektor nie odniósł się w niej do ww. pisma z dnia [...] maja
2012 r.

3

 Powtórzyć należy, że zebrany w sprawie materiał dowodowy wskazuje, że radca prawny Pani
M.B. miała jedynie uczestniczyć w spotkaniu Dyrektora Ośrodka ze Skarżącą, podczas którego
miały jej zostać przekazane odpisy lub oryginały jej dokumentacji medycznej. Podnieść należy, że
chociaż ww. radca prawny w skierowanych do Skarżącej pismach z dnia [...] kwietnia 2012 r. i z dnia
[...] maja 2012 r. wskazywała, że odpisy/oryginały dokumentacji medycznej może ona odebrać w
siedzibie jej Kancelarii, to jednak powyższe nie dowodzi, że dokumentacja ta faktycznie tam się
znajdowała. Trzeba bowiem zauważyć, że informacja o możliwości odbioru dokumentacji
medycznej Skarżącej, zawarta w ww. pismach z dnia [...] kwietnia 2012 r. i z dnia [...] maja 2012 r.,
uzupełniona była prośbą radcy prawnego Pani M.B. o wcześniejszy kontakt telefoniczny celem
ustalenia terminu odbioru odpisów/oryginałów tej dokumentacji. W ocenie Generalnego Inspektora
Ochrony Danych Osobowych powyższe może oznaczać, że podyktowane było to koniecznością
dostarczenia ww. dokumentacji przez Dyrektora Ośrodka do miejsca spotkania ze Skarżącą, tj.
Kancelarii Radcy Prawnego Pani M.B. w ustalonym terminie. Podkreślenia wymaga, że Dyrektor
Ośrodka jednoznacznie oświadczyła, że dokumentacja medyczna dotycząca Skarżącej jest
przechowywana w Ośrodku.

Całkowicie chybione są argumenty Skarżącej zawarte we wniosku o ponowne rozpatrzenie
sprawy, że pisma ww. radcy prawnego z dnia [...] kwietnia 2012 r. i z dnia [...] czerwca 2012 r. są
„[d]owodami bezsprzecznie potwierdzającymi” jej zarzuty, tj. fakt naruszenia ustawy o ochronie
danych osobowych przez przekazanie dotyczącej jej dokumentacji medycznej do Kancelarii Radcy
Prawnego M.B. Podkreślone przez Skarżącą sformułowania zawarte w ww. pismach wskazują
wyłącznie ilość stron dokumentacji poświadczonych notarialnie oraz określają wysokość opłaty
z tego tytułu.

Podkreślenia wymaga, że kwestię notarialnego poświadczania zgodności odpisu z okazanym
dokumentem regulują art. 79 pkt 2 i art. 96-101 ustawy z dnia 14 lutego 1991r. Prawo o notariacie
(Dz. U. z 2008 r. Nr 189, poz. 1158 ze zm.). Wynika z nich, że ww. czynności dokonuje notariusz,
a w przypadkach określonych w przepisach wydanych na podstawie art. 101 tej ustawy - organy
samorządu terytorialnego i banki mające swoją siedzibę w miejscowościach, w których nie ma
kancelarii notarialnej. Uprawnień do powyższego nie posiada natomiast radca prawny.

Wobec powyższego nie ma podstaw do przyjęcia, że notarialnego poświadczenia dokumentacji
medycznej Skarżącej dokonała radca prawny Pani M.B., skoro z powołanych przepisów Prawa o
notariacie jednoznacznie wynika, że do takich działań radca prawny nie jest upoważniony. Powyższe
obala zarzuty Skarżącej dotyczące przekazania jej dokumentacji medycznej przez Ośrodek do
Kancelarii Radcy Prawnego M.B. w celu wykonania odpisów dokumentacji i ich notarialnego
poświadczenia.

W świetle powyższego ponownie należy stwierdzić, że analiza materiału dowodowego
zebranego w postępowaniu przeprowadzonym przez Generalnego Inspektora Ochrony Danych
Osobowych nie potwierdziła w sposób jednoznaczny i bezsporny, aby doszło do kwestionowanego
przez Skarżącą udostępnienia jej danych osobowych. Należy podkreślić, że organ administracji
publicznej może uznać stan faktyczny rozpatrywanej sprawy za ustalony jedynie na podstawie nie
budzących wątpliwości dowodów i nie może poprzestać w tym zakresie na uprawdopodobnieniu,
chyba że przepisy Kodeksu postępowania administracyjnego stanowią inaczej (np. art. 24 § 3 Kpa).
Jak orzekł Naczelny Sąd Administracyjny w wyroku z dnia 9 lipca 1999r. (sygn. III SA 5417/98):
„organ prowadzący postępowanie musi dążyć do ustalenia prawdy materialnej i według swej wiedzy,

4

doświadczenia oraz wewnętrznego przekonania ocenić wartość dowodową poszczególnych środków
dowodowych, wpływ udowodnienia jednej okoliczności na inne okoliczności”.

Po dokonaniu powtórnej analizy materiału dowodowego zebranego w sprawie Generalny
Inspektor Ochrony Danych Osobowych podtrzymuje stanowisko zajęte w decyzji administracyjnej
z dnia 6 grudnia 2012 r. (znak: DOLiS/DEC-1201/12/74285,74288,74289).

Decyzja niniejsza jest ostateczna. Na podstawie art. 21 ust. 2 i art. 22 ustawy o ochronie
danych osobowych w związku z art. 13 § 2 oraz art. 53 § 1 i 54 § 1 ustawy z dnia 30 sierpnia
2002 r. Prawo o postępowaniu przed sądami administracyjnymi (Dz. U. z 2012 r. poz. 270 ze zm.)
od niniejszej decyzji stronie przysługuje prawo wniesienia skargi do Wojewódzkiego Sądu
Administracyjnego w Warszawie w terminie 30 dni od dnia doręczenia niniejszej decyzji za
pośrednictwem Generalnego Inspektora Ochrony Danych Osobowych (adres: Biuro Generalnego
Inspektora Ochrony Danych Osobowych, ul. Stawki 2, 00-193 Warszawa).

5

	dr Wojciech R. Wiewiórowski
	DECYZJA

