

GENERALNY INSPEKTOR

OCHRONY DANYCH
OSOBOWYCH

dr Wojciech R. Wiewiórowski

Warszawa, dnia 2 stycznia 2013 r.

DIS/DEC-2/13/73

dot. […]

D E C Y Z J A

Na podstawie 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.) oraz art. 12 pkt 2 i art. 22

w związku z art. 23 ust. 1 pkt 1, art. 24 ust. pkt 2, art. 26 ust. 1 pkt 4, art. 31 ust. 1, art. 40 i art. 47

ust. 3 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r., Nr 101,

poz. 926 z późn. zm.), § 6 ust. 4 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) oraz

częścią A pkt IV ust. 2 i częścią C pkt XIV załącznika do ww. rozporządzenia, po przeprowadzeniu

postępowania administracyjnego w sprawie przetwarzania danych osobowych przez H. Sp. z o.o.

umarzam postępowanie w niniejszej sprawie.

Uzasadnienie

Inspektorzy upoważnieni przez Generalnego Inspektora Ochrony Danych Osobowych

przeprowadzili w H. Sp. z o.o. (dalej: Spółka), prowadzącej […] kontrolę zgodności przetwarzania

danych osobowych z przepisami o ochronie danych osobowych (sygn. akt […]), 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

ul. Stawki 2
 00-193 Warszawa

tel. 860-70-81
fax 860-70-90
www.giodo.gov.pl

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. Zakresem kontroli objęto przetwarzanie przez Spółkę danych osobowych osób

korzystających z usług hotelarskich […]. W toku kontroli odebrano od pracowników Spółki ustne

wyjaśnienia, skontrolowano system informatyczny służący do przetwarzania danych osobowych

oraz dokonano oględzin pomieszczeń, w których odbywa się przetwarzanie danych osobowych.

Stan faktyczny został szczegółowo opisany w protokole kontroli, który został podpisany przez

Dyrektora […].

Na podstawie tak zgromadzonego materiału dowodowego ustalono, że w procesie

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

danych osobowych. Uchybienia te polegały na:

1. Udostępnianiu bez podstawy prawnej innym podmiotom prowadzącym […] oraz w innych

państwach pozyskanych danych osobowych osób korzystających z usług hotelarskich […] oraz

przetwarzaniu bez podstawy prawnej danych osobowych tych osób korzystających z usług

hotelarskich […], których dane zostały zebrane przez inne podmioty prowadzące […] oraz w

innych państwach (art. 23 ust. 1 ustawy).

2. Nieudzielaniu osobom korzystającym z usług hotelarskich […] informacji o przewidywanych

odbiorcach lub kategoriach odbiorców danych, tj. informacji, że dane zostaną udostępnione

innym podmiotom prowadzącym […] oraz w innych państwach (art. 24 ust. 1 pkt 2 ustawy).

3. Nieokreśleniu terminu przechowywania danych osobowych osób, które dokonały anulowania

rezerwacji pobytu w […] oraz terminu usuwania ze skrzynek poczty elektronicznej […] i […]

rezerwacji dokonanych drogą elektroniczną (art. 26 ust. 1 pkt 4 ustawy).

4. Niezawarciu z L. umowy, z której wynikałoby, że ww. podmiotowi powierzone zostało

przetwarzanie danych osobowych osób korzystających z usług hotelarskich […] w zakresie

związanym z zapewnieniem obsługi technicznej infrastruktury teleinformatycznej, w tym

systemu informatycznego o nazwie „A” i strony internetowej o adresie […], wykorzystywanych

w procesie przetwarzania danych osobowych osób korzystających z usług hotelarskich […] oraz

niezawarciu postanowień związanych z powierzeniem przetwarzania danych osobowych osób

korzystających z usług hotelowych […] w podpisanej w dniu […] stycznia 2009 r. umowie

franczyzowej z H. Sp. z o.o., która jest uprawniona do zawierania tego typu umów na mocy

umowy franchisingu głównego z dnia […] stycznia 2004 r. zawartej z L. (art. 31 ust. 1 ustawy).

5. Niezgłoszeniu do rejestracji Generalnemu Inspektorowi Ochrony Danych Osobowych zbioru

danych osobowych osób korzystających z usług hotelarskich […] (art. 40 ustawy).

2

6. Przekazywaniu danych osobowych osób korzystających z usług hotelarskich […] m.in.

podmiotom prowadzącym […] w Egipcie, Ghanie, Maroku, Chinach, Indiach, Rosji, Tajlandii,

Armenii, Bahrajnie, Jordanii, Arabii Saudyjskiej i Brazylii z naruszeniem

art. 47 i art. 48 ustawy.

7. Używaniu do autoryzacji w systemie informatycznym o nazwie „A” haseł liczących od 7 do 8

znaków, składających się z wielkich liter oraz cyfr, a także zmienianiu ich co 90 dni (§ 6

ust. 4 rozporządzenia, część B pkt VIII i część A pkt IV ust. 2 załącznika do rozporządzenia).

W związku z powyższym, w dniu […] października 2012 r. Generalny Inspektor Ochrony

Danych Osobowych wszczął z urzędu postępowanie administracyjne w niniejszej sprawie w celu

wyjaśnienia okoliczności sprawy (sygn. pisma […]).

Pismami z dnia […] listopada 2012 r. oraz z dnia […] grudnia 2012 r. pełnomocnik Spółki

przesłał wyjaśnienia w zakresie stwierdzonych uchybień oraz pozostałe dowody potwierdzające ich

usunięcie, z których wynika, że:

1. Określony został termin przechowywania danych osobowych osób, które dokonały anulowania

rezerwacji pobytu w […] oraz termin usuwania ze skrzynek poczty elektronicznej […] i […]

rezerwacji dokonanych drogą elektroniczną.

2. W dniu […] października 2012 r. zawarta została z L. umowa powierzenia przetwarzania

danych osobowych, z której wynika, że ww. podmiotowi powierzone zostało przetwarzanie

danych osobowych osób korzystających z usług hotelarskich […] w zakresie związanym w

szczególności z zapewnieniem obsługi technicznej infrastruktury teleinformatycznej, w tym

systemu informatycznego o nazwie „A” i strony internetowej o adresie […], wykorzystywanych

w procesie przetwarzania danych osobowych ww. osób.

3. Spółka zgłosiła do rejestracji Generalnemu Inspektorowi Ochrony Danych Osobowych zbiory

danych osobowych o nazwach „G. H. C. – k. m.” i „G. H. C. – s. o.”, w ramach których

przetwarzane są dane osobowe osób korzystających z usług hotelarskich […].

4. Dokonane zostały zmiany w systemie informatycznym o nazwie „A”, w taki sposób, że obecnie

wskazany system wymaga zmiany hasła użytkownika co 30 dni oraz, aby hasło składało się co

najmniej z 8 znaków, zawierających małe i wielkie litery oraz cyfry lub znaki specjalne.

5. Opracowany został wzór oświadczenia o wyrażeniu zgody na przetwarzanie danych osobowych

w celu prowadzenia programu lojalnościowego, przekazywanego osobom korzystającym

z usług hotelarskich […] przy wypełnianiu przez nich karty meldunkowej. W treści tego

oświadczenia zawarte zostały informacje o kategorii podmiotów, którym dane osobowe będą

udostępniane w związku z prowadzonym programem lojalnościowym.

3

Ponadto, z pisma z dnia […] listopada 2012 r. pełnomocnika Spółki wynika, że system

informatyczny o nazwie „A” jest używany wyłącznie przez podmioty prowadzące […] w Wielkiej

Brytanii, Belgii, Hiszpanii, Francji, Polsce, Włoszech, Luksemburgu, Holandii i Portugalii. Tym

samym dane osobowe osób korzystających z usług hotelarskich […] nie są przekazywane do

państw trzecich.

Jednocześnie pełnomocnik Spółki podniósł, że w sieci […] funkcjonuje system

lojalnościowy dla gości odwiedzających hotele należące do tej sieci. W związku

z funkcjonowaniem programu lojalnościowego niezbędne jest gromadzenie przez poszczególne

hotele i wzajemne przekazywanie danych osobowych osób korzystających z usług hotelarskich […]

tak, aby umożliwić im korzystanie z takiego programu. Istnieje zatem po stronie Spółki cel, który

uzasadnia przekazywanie danych osobowych – mianowicie wspólny dla wszystkich hoteli

z grupy […] system lojalnościowy dla osób korzystających z usług hotelarskich. Z uwagi na to, że

dotychczas stosowana karta meldunkowa nie zawierała informacji, że dane będą przekazywane

hotelom z grupy […] w związku z prowadzonym programem lojalnościowym, Spółka dokonała

modyfikacji treści oświadczenia składanego przez osobę korzystającą z usług hotelarskich […].

Obecnie taka osoba ma możliwość wyrażenia zgody na przetwarzanie jej danych osobowych w celu

prowadzenia systemu lojalnościowego przez podmioty prowadzące hotele sieci […] w Wielkiej

Brytanii, Belgii, Hiszpanii, Francji, Polsce, Włoszech, Luksemburgu, Holandii i Portugalii. W

przypadku gdy osoba korzystająca z usług hotelarskich […] nie wyrazi powyższej zgody, to jego

dane będą przetwarzane wyłącznie w celu wykonania obowiązku meldunkowego na podstawie art.

18 ust. 1 ustawy z dnia 10 kwietnia 1974 r. o ewidencji ludności i dowodach osobistych oraz w celu

wykonania umowy świadczenia usług hotelarskich, o czym jest on informowany.

Ustosunkowując się do ww. wyjaśnień należy wskazać, że ustalenia odnoszące się do

przekazywania danych osobowych osób korzystających z usług hotelarskich […] do państw

trzecich oraz ustalenia dotyczące braku systemu lojalnościowego zostały dokonane na podstawie

wyjaśnień złożonych przez Panią H. S. i Pana M. P. Ww. osoby podpisały protokoły przyjęcia

ustnych wyjaśnień bez wnoszenia uwag i zastrzeżeń. Ustalony w ten sposób stan faktyczny w tym

zakresie został zawarty w protokole kontroli, który został odczytany i podpisany przez Pana W. D.

bez żadnych uwag i zastrzeżeń co do jego treści. Biorąc jednakże pod uwagę złożone przez

pełnomocnika wyjaśnienia i przedstawione pozostałe dowody należy uznać, że Spółka wykazała, iż

nie przekazuje danych osobowych gości […] do państw trzecich. Spółka wykazała również, że

obecnie dysponuje podstawą prawną do udostępniania danych osobowych gości hotelowych

zainteresowanych udziałem w programie lojalnościowym podmiotom prowadzącym hotele […] w

Wielkiej Brytanii, Belgii, Hiszpanii, Francji, Polsce, Włoszech, Luksemburgu, Holandii i Portugalii,

4

a także podstawą prawną do przetwarzania danych gości hotelowych uczestniczących w programie

lojalnościowym, pozyskanych przez podmioty prowadzące ww. hotele w tych państwach.

Po zapoznaniu się z całością materiału dowodowego zebranego w sprawie Generalny

Inspektor Ochrony Danych Osobowych zważył co następuje:

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

z jakiejkolwiek przyczyny stało się bezprzedmiotowe w całości albo w części, organ administracji

publicznej wydaje decyzję o umorzeniu postępowania odpowiednio w całości albo w części.

Przesłanką umorzenia postępowania, na podstawie art. 105 § 1 k.p.a., jest bezprzedmiotowość

postępowania „z jakiejkolwiek przyczyny”, czyli z każdej przyczyny powodującej brak jednego

z elementów materialnoprawnego stosunku prawnego w odniesieniu do jego strony podmiotowej

lub przedmiotowej (wyrok NSA z dnia 21 stycznia 1999 r., SA/Sz1029/97). W toku postępowania

usunięte zostały uchybienia w procesie przetwarzania danych osobowych, stanowiące przedmiot

postępowania i dlatego należało je umorzyć.

Wobec powyższego, Generalny Inspektor Ochrony Danych Osobowych rozstrzygnął, jak

w sentencji.

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.

5

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

	Uzasadnienie

