
GENERALNY INSPEKTOR
OCHRONY DANYCH

OSOBOWYCH
dr Wojciech R. Wiewiórowski

 Warszawa, dnia 28 czerwca 2013 r. r.

DOLiS/DEC-692/13/40956,40963

dot. […]

 DECYZJA

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

administracyjnego (t.j. Dz. U. 2013, 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 z późn. zm.),

po przeprowadzeniu postępowania administracyjnego w sprawie skargi Pani U. R. zam. […],

dotyczącej opublikowania na stronie internetowej Biuletynu Informacji Publicznej Urzędu Gminy L. jej

danych osobowych zawartych w uchwale Rady Gminy L. Nr […] z dnia […] marca 2010 r.,

w protokole Nr […] z posiedzenia Komisji Polityki Gospodarczej w dniu […] marca 2010 r. oraz

protokole Nr […]z sesji Rady Gminy L. w dniu […] marca 2011., przez Wójta Gminy L., Urząd Gminy

L. z siedzibą […],

 umarzam postępowanie.

 Uzasadnienie

Do Biura Generalnego Inspektora Ochrony Danych Osobowych wpłynęła skarga U. R. zam. […],

zwanej dalej Skarżącą, dotycząca opublikowania na stronie internetowej Biuletynu Informacji

Publicznej Urzędu Gminy L. jej danych osobowych zawartych w uchwale Rady Gminy L. Nr […]

z dnia […] marca 2010 r., przez Wójta Gminy L., Urząd Gminy L. z siedzibą […], zwany dalej

Urzędem. W jej treści Skarżąca zakwestionowała legalność ww. procesu przetwarzania jej danych

osobowych i wniosła do Generalnego Inspektora Ochrony Danych Osobowych o pomoc w tej sprawie.

Pismem z dnia […] kwietnia 2013 r. Skarżąca rozszerzyła przedmiot swojej skargi i wniosła

o przeprowadzenie postępowania wyjaśniającego również w zakresie legalności udostępnienia jej

danych osobowych zawartych w protokole Nr […] z posiedzenia Komisji Polityki Gospodarczej w dniu

[…] marca 2010 r. oraz protokole Nr […] z sesji Rady Gminy L. w dniu […] marca 2011 r. na stronie

internetowej Biuletynu Informacji Publicznej Urzędu Gminy L.

W celu rozpatrzenia przedmiotowego wniosku Generalny Inspektor Ochrony Danych Osobowych

podjął czynności mające na celu wyjaśnienie sprawy, podczas których ustalił następujące okoliczności

faktyczne.

1) Skarżąca w dniu […] września 2009 r. skierowała do Samorządowego Kolegium

Odwoławczego w W. zażalenie na czynności Wójta Gminy L., dokładnie jego bezczynność.

2) Ww. podmiot przekazał to pismo zgodnie z właściwością Radzie Gminy L.

3) Rada Gminy L. jako organ właściwy w sprawie rozpatrzyła ww. skargę, podejmując uchwałę Nr

[…]. W jej treści oraz uzasadnieniu wskazano dane osobowe Skarżącej w zakresie imienia

i nazwiska.

4) Uchwała ta w pełnym brzmieniu opublikowana została na stronie internetowej Biuletynu

Informacji Publicznej Urzędu Gminy L.

5) Na stronie tej opublikowany został także protokół Nr […] z posiedzenia Komisji Polityki

Gospodarczej w dniu […] marca 2010 r. oraz protokół Nr […] z sesji Rady Gminy L. w dniu

[…] marca 2011 r. W ich treści również zawarte były dane osobowe Skarżącej w zakresie

imienia i nazwiska.

6) W wyjaśnieniach udzielonych Generalnemu Inspektorowi Ochrony Danych Osobowych Wójt

Gminy L. wskazał cyt: „w Biuletynie Informacji Publicznej Gminy L. zamieszczono uchwałę

Rady Gminy, której przedmiotem było rozpatrzenie skargi na działalność Wójta Gminy L.

Zarówno w sentencji jak i uzasadnieniu uchwały, zawarte zostały informacje mające

potwierdzeniem w dokumentacji Urzędu Gminy L. Uchwała zawiera ponadto wymienienie

nazwiska i imienia skarżącej, bez wskazywania miejscowości ani danych adresowych. W ocenie

organu działania dotyczące uchwały, jak i jej opublikowania w Biuletynie Informacji Publicznej

były zgodne z prawem. (…) Protokoły z posiedzeń Komisji Rady oraz Sesji zamieszczane są

w Biuletynie Informacji Publicznej zgodnie z przepisami ustawy z dnia 6 września 2001 roku

o dostępie do informacji publicznej. Na tej samej podstawie prawnej zostały zamieszczone

w Biuletynie Informacji Publicznej Gminy L. protokoły z posiedzenia Komisji Polityki

Gospodarczej z […] marca 2010 roku oraz z Sesji Rady Gminy L. z dnia […] marca 2010 r.

Jednakże w związku z wyrażonym w wyroku Naczelnego Sądu Administracyjnego poglądem

([…]), z treści wyżej wymienionych protokołów usunięte zostało imię i nazwisko Skarżącej

(pozostawiono inicjały).”

7) Z ustaleń dokonanych przez pracownika Biura Generalnego Inspektora Ochrony Danych

Osobowych wynika, iż aktualnie na stronie internetowej Biuletynu Informacji Publicznej

Urzędu Gminy L. w tekstach zarówno protokołu Nr […] z posiedzenia Komisji Polityki

Gospodarczej w dniu […] marca 2010 r. oraz protokołu Nr […] z sesji Rady Gminy L. w dniu

[…] marca 2010 r., jak i uchwały Rady Gminy L. Nr […] z dnia […] marca 2010 r., w których,

co zostało uprawdopodobnione w skardze Pani U. R. i pismach tę skargę uzupełniających

i rozszerzających opublikowane były jej dane osobowe, dane te nie figuruję, zostały skrócone

do ich inicjałów imienia i nazwiska Skarżącej.

2

Wobec powyższych okoliczności, postępowanie w niniejszej sprawie należy umorzyć.

Materiał dowodowy zgromadzony w przedmiotowej sprawie wykazał bowiem, iż Urząd nie przetwarza

już danych osobowych Skarżącej w sposób przez nią zakwestionowany, a zatem poprzez opublikowanie

na stronie internetowej Biuletynu Informacji Publicznej Urzędu Gminy L. uchwały Rady Gminy L. Nr

[…] z dnia […] marca 2010 r., protokołu Nr […] z posiedzenia Komisji Polityki Gospodarczej w dniu

[…] marca 2010 r. oraz protokołu Nr […] z sesji Rady Gminy L. w dniu […] marca 2011., w ich

pełnym brzmieniu, zawierającym jej dane osobowe. W udzielonych Generalnemu Inspektorowi

Ochrony Danych Osobowych wyjaśnieniach Urząd oświadczył, iż z ww. protokołów dane osobowe

Skarżącej zostały usunięte, co znalazło potwierdzenie w dokonanej przez pracownika Biura

Generalnego Inspektora Ochrony Danych Osobowych czynności sprawdzającej. Dane osobowe

Skarżącej usunięte (skrócone do inicjałów) zostały również w uchwale Rady Gminy L. Nr […] z dnia

[…] marca 2010 r.

Zgodnie z art. 105 § 1 ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego

(t.j. Dz. U. 2013, poz. 267) gdy postępowanie z jakiejkolwiek przyczyny stało się bezprzedmiotowe,

organ administracji publicznej wydaje decyzję o umorzeniu postępowania. Takie stanowisko organu

znajduje odzwierciedlenie również w orzecznictwie Naczelnego Sądu Administracyjnego. Wystarczy

wskazać tu choćby wyrok z dnia 27 czerwca 1997 r. (I SA/Wr 871/96) NSA – Ośrodka Zamiejscowego

we Wrocławiu, w którym wskazano, że „z bezprzedmiotowością postępowania mamy bowiem do

czynienia wówczas, gdy w sposób oczywisty organ stwierdzi brak podstaw prawnych i faktycznych do

merytorycznego rozpatrzenia sprawy. Oznacza to, że wszystkie elementy badanego stanu prawnego

i faktycznego są tego rodzaju, że niepotrzebne jest postępowanie mające na celu wyjaśnienie wszystkich

tych okoliczności w sprawie”. Takie samo stanowisko zostało przedstawione w wyroku Naczelnego

Sądu Administracyjnego - Ośrodek Zamiejscowy w Łodzi z dnia 18 kwietnia 1995 r. (SA/Łd 2424/94).

Na podstawie art. 21 ust. 1 ustawy o ochronie danych osobowych stronie niezadowolonej

z niniejszej decyzji przysługuje, w terminie 14 dni od dnia jej doręczenia, prawo złożenia do

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

Biuro Generalnego Inspektora Ochrony Danych Osobowych, ul. Stawki 2 , 00 – 193 Warszawa).

3

4

	DOLiS/DEC-692/13/40956,40963
	DECYZJA

