
Decyzja Generalnego Inspektora Ochrony Danych Osobowych z dnia 26 stycznia 2005 r.

nakazująca operatorowi (telewizji kablowej) usunięcie danych osobowych Skarżącego ze zbiorów

prowadzonych przez operatora.

Warszawa, dnia 26 stycznia 2005 r.

GI-DEC-DS- 14/05

DECYZJA

Na podstawie art. 104 § 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 oraz art. 18 ust. 1

pkt 6 w zw. z art. 23 ust. 1 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 X, dotyczącej przetwarzania jego danych osobowych przez Telewizję Kablową

Y

nakazuję

Telewizji Kablowej Y, przywrócenie stanu zgodnego z prawem, poprzez usunięcie danych

osobowych Pana X, ze zbioru danych osobowych, którego administratorem jest Telewizja

Kablowa Y

Uzasadnienie

Do Biura Generalnego Inspektora Ochrony Danych Osobowych wpłynęła skarga Pana X,

zwanego dalej także Skarżącym, dotycząca niezgodnego z przepisami 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

także ustawą, przetwarzania jego danych osobowych przez Telewizję Kablową Y zwaną dalej

także Spółką. W treści powyższej skargi Pan X podniósł w szczególności: „(...) Pod koniec lutego

br. {2004 r.} otrzymałem od TK Y fakturę (...) nigdy nie byłem stroną umowy z TK Y Nie tylko nie

łączył mnie stosunek obligacyjny z TK Y ale też nigdy nie udostępniałem danych wspomnianej

firmie (...)”. Jak wynikało z dokumentów dołączonych przez Pana X do jego skargi, w dniu 1 lutego

2003 r. Skarżący zawarł z Panem Z – przedsiębiorcą działającym pod firmą „Zakład Usług

Elektronicznych A, zwanym dalej ZUE, umowę w przedmiocie „dostarczania przez ZUE sygnału z

programami telewizyjnymi i radiowymi w sieci kablowej ZUE”. Pismem z dnia 26 stycznia 2004 r.

ZUE poinformował Skarżącego, iż : „(...) Telewizja Kablowa ZUE postanowiła dołączyć do Grupy

2

Y. W związku z powyższym, zachodzi konieczność przepisania umów abonenckich na nowego

operatora tj. Telewizję Kablową Y (...)”. Skarżący takiej umowy z Telewizją Kablową Y jednak nie

podpisał.

Na podstawie pisemnych wyjaśnień złożonych w niniejszej sprawie zarówno przez ZUE

jak i Spółkę ustalono, co następuje:

1. ZUE pozyskał dane osobowe Pana X od niego samego, w związku z zawarciem ze Skarżącym

w dniu 1 lutego 2003 r. umowy w przedmiocie „dostarczania przez ZUE sygnału z programami

telewizyjnymi i radiowymi w sieci kablowej ZUE”.

2. ZUE zawarł następnie umowy z wchodzącymi w skład Grupy Y - firmą oraz Telewizją

Kablową Y:

- Na podstawie umowy z dnia 20 stycznia 2004 r. ZUE wydzierżawił na rzecz firmy B sieć

telewizji kablowej. ZUE zaprzestał zarazem prowadzenia działalności telekomunikacyjnej.

- W dniu 26 stycznia 2004 r. ZUE zawarł z Telewizją Kablową Y „Porozumienie”, stanowiące

w szczególności, iż: „(...) ZUE zawarł z B umowę dzierżawy sieci zlokalizowanej w C (...) w

oparciu o wewnętrzne uregulowania podmiotów Grupy Y działalność operatora

telekomunikacyjnego podejmie na tej sieci Telewizja Kablowa Y (...) W związku z

powyższym zaistniała konieczność udostępnienia Operatorowi {Telewizji Kablowej Y.}

przez ZUE danych osobowych abonentów którym świadczone są (i będą) usługi

telekomunikacyjne w sieci zlokalizowanej w C na podstawie umów zawartych z ZUE (...)

Przedmiotem niniejszego Porozumienia jest określenie warunków i zasad, na jakich ZUE

udostępnia Operatorowi dane osobowe, aby umożliwi ć Operatorowi wykonywanie umów o

świadczenie usług telekomunikacyjnych do czasu zawarcia przez Operatora umów o

świadczenie usług (...)”.

3. Z wyjaśnień ZUE wynika, iż: „(...) udostępnienie danych osobowych Pana X operatorowi

telekomunikacyjnemu Telewizji Kablowej Y nastąpiło w oparciu o podane wyżej {opisane w

pkt 3} porozumienie. Przekazanie danych osobowych obejmowało: imię, nazwisko i adres

abonenta a przekazanie danych osobowych miało na celu umożliwienie wykonywania

świadczenia usług telekomunikacyjnych przez ten podmiot {Spółkę} od dnia przejęcia sieci do

dnia zawarcia z tym podmiotem umowy na świadczenie usług telewizji kablowej.

Po zapoznaniu się z całością zgromadzonego w sprawie materiału dowodowego Generalny

Inspektor Ochrony Danych Osobowych zważył, co następuje:

Stosownie do zawartej w art. 7 pkt 2 ustawy o ochronie danych osobowych definicji

pojęcia przetwarzanie danych osobowych, należy pod nim rozumieć jakiekolwiek operacje

wykonywane na danych osobowych, takie jak zbieranie, utrwalanie, przechowywanie,

opracowywanie, zmienianie, udostępnianie i usuwanie, a zwłaszcza te, które wykonuje się w

systemach informatycznych. W kontekście powyższego przepisu nie może zatem budzić

wątpliwości, że zarówno pozyskanie przez Spółkę danych osobowych Skarżącego, jak i późniejsze

ich wykorzystywanie związane ze świadczeniem przez nią usług telekomunikacyjnych stanowiło

przetwarzanie przedmiotowych danych. Natomiast wobec okoliczności, iż Telewizja Kablowa Y.

3

od momentu pozyskania danych osobowych Pana X decydowała o celach i środkach ich

przetwarzania, należy przypisać jej status ich administratora. W myśl bowiem art. 7 pkt 4 ustawy,

administratorem danych jest organ, jednostka organizacyjna, podmiot lub osoba, o których mowa w

art. 3 ustawy, decydujące o celach i środkach przetwarzania danych osobowych.

Ustawa o ochronie danych osobowych nałożyła na administratorów danych szereg

obowiązków, a ich przestrzeganie zagwarantowała przepisami karnymi, zamieszczonymi w

rozdziale 8. Zgodnie z przyjętymi w ustawie zasadami, każda forma przetwarzania danych

osobowych powinna znaleźć swoje oparcie w jednej z przesłanek wymienionych w art. 23 ust. 1

ustawy. Stosownie do dyspozycji powołanego przepisu, przetwarzanie danych osobowych jest

natomiast dopuszczalne tylko wtedy, gdy: osoba, której dane dotyczą wyrazi na to zgodę, chyba że

chodzi o usunięcie dotyczących jej danych (pkt 1), jest to niezbędne do zrealizowania uprawnienia

lub spełnienia obowiązku wynikającego z przepisu prawa (pkt 2), jest to konieczne do realizacji

umowy, gdy osoba, której dane dotyczą jest jej stroną lub gdy jest to niezbędne do podjęcia działań

przed zawarciem umowy na żądanie osoby, której dane dotyczą (pkt 3), jest to niezbędne do

wykonania określonych prawem zadań realizowanych dla dobra publicznego (pkt 4), jest to

niezbędne dla wypełniania prawnie usprawiedliwionych celów realizowanych przez

administratorów danych albo odbiorców danych, a przetwarzanie nie narusza praw i wolności

osoby, której dane dotyczą (pkt 5). Jednocześnie, w myśl art. 23 ust. 4 ustawy, za prawnie

usprawiedliwiony cel, o którym mowa w ust.1 pkt 5, uważa się w szczególności marketing

bezpośredni własnych produktów lub usług administratora danych (pkt 1) oraz dochodzenie

roszczeń z tytułu prowadzonej działalności gospodarczej (pkt 2).

W świetle powołanych powyżej przepisów, działaniom Telewizji Kablowej Y w zakresie

przetwarzania danych osobowych Pana X nie można przypisać waloru legalności. Proces

przetwarzania przez Spółkę przedmiotowych danych nie znajdował bowiem oparcia w żadnej z

enumeratywnie wymienionych w art. 23 ust 1 ustawy przesłanek legalizujących przetwarzanie

danych osobowych. W szczególności, na co jednoznacznie wskazał w treści swej skargi Pan X, on

sam nie wyraził zgody na przetwarzanie jego danych osobowych przez skarżony podmiot.

Natomiast udzielając wyjaśnień w przedmiocie prawnej podstawy przetwarzania danych

osobowych Skarżącego, Spółka poinformowała: „(...) przetwarzanie to odbywa się na podstawie

umowy o świadczenie usług telekomunikacyjnych zawartej z Panem Z prowadzącym działalność

gospodarczą pod nazwą Zakład Usług Elektronicznych A (...)”. Mając jednak na uwadze, iż

stronami powołanej umowy byli wyłącznie Skarżący i ZUE, a treść wskazanego porozumienia nie

obejmuje zgody abonenta na udostępnienie jego danych osobowych innym podmiotom, prawo

przetwarzania danych osobowych Pana X w związku z realizacją postanowień powyższej umowy

służyło wyłącznie ZUE (art. 23 ust. 1 pkt 3 ustawy). Na marginesie nadmienić należy również, iż

argument, jakoby Telewizja Kablowa Y przetwarzała dane osobowe Pana X w oparciu o zawartą

pomiędzy nim a ZUE umowę o świadczenie usług telekomunikacyjnych wydaje się być nie tylko

chybiony z prawnego punkt widzenia, ale również oczywiście nielogiczny, w świetle dalszych

wyjaśnień Spółki, zgodnie z którymi: „(...) nie dysponujemy {nie dysponuje ona} tą umową (...)”.

4

W konsekwencji, również umowy szczegółowo opisane w pierwszej części uzasadnienia niniejszej

decyzji – tj. łącząca ZUE z firmą B umowa dzierżawy (w zakresie dotyczącym udostępnienia

danych osobowych abonentów ZUE na rzecz B.) oraz zawarte pomiędzy ZUE a Telewizją Kablową

Y. porozumienie dotyczące udostępnienia przez ZUE na rzecz Spółki danych osobowych

abonentów (w tym także Skarżącego) nie wypełniają żadnej z przesłanek wymienionych w art. 23

ust 1 ustawy o ochronie danych osobowych.

Wobec braku którejkolwiek z wymienionych w art. 23 ust. 1 ustawy przesłanek

legalizujących udostępnienie przez dotychczasowego administratora (ZUE) na rzecz Telewizji

Kablowej Y danych osobowych Pana X oraz dalszego przetwarzania tych danych przez tą ostatnią,

jakiekolwiek porozumienia w tym przedmiocie pomiędzy ZUE i Telewizją Kablową Y. pozostają w

sprzeczności z przepisami ustawy o ochronie danych osobowych. W konsekwencji uznać należy – i

jest to również wniosek płynący z wyjaśnień Telewizji Kablowej Y. – że podmiot ten pozyskał dane

osobowe Pana X bez jego wiedzy i zgody. Opisane praktyki Spółki były wprawdzie ukierunkowane

na zapewnienie dotychczasowym abonentom (w tym Skarżącemu) ciągłości usług

telekomunikacyjnych - do czasu podpisania przez nich umów o świadczenie tych usług przez

Telewizję Kablową Y, jako nowego operatora - jednakże podkreślenia wymaga, że powyższa

motywacja pozostaje bez wpływu na ocenę kwestionowanych działań, jako nieuprawnionych w

świetle przepisów ustawy o ochronie danych osobowych.

Mając na uwadze regulacje ustawy o ochronie danych osobowych oraz cel, któremu miały

służyć kwestionowane praktyki ZUE i Telewizji Kablowej Y. – tj. zapewnienie dotychczasowym

abonentom ZUE (wobec zaprzestana przez ten podmiot działalności telekomunikacyjnej) ciągłości

usług telekomunikacyjnych, możliwe było osiągnięcie zamierzonego celu przy jednoczesnym

poszanowaniu wyznaczonych przepisami ustawy zasad dotyczących przetwarzania danych

osobowych. W szczególności ZUE winien poinformować swoich abonentów o zamiarze

zaprzestania działalności telekomunikacyjnej oraz zwrócić się do nich o ewentualne wyrażenie

zgody na udostępnienie ich danych osobowych na rzecz nowego operatora telekomunikacyjnego.

Przekazanie Spółce przez ZUE danych osobowych abonentów, którzy wyraziliby taka zgodę,

znajdowałoby swoje prawne uzasadnienie w art. 23 ust.1 pkt 1 ustawy. Tym samym również

pozyskanie przez Spółkę tych danych należałoby uznać za legalne.

Na marginesie niniejszych rozważań wskazać należy, iż wobec nie znajdującego oparcia w

przepisach obowiązującego prawa udostępnienia danych osobowych swoich abonentów przez ZUE

na rzecz Telewizji Kablowej Y, a następnie nielegalnego przetwarzania przedmiotowych danych

osobowych przez Spółkę, Generalny Inspektor Ochrony Danych Osobowych, w ramach swych

ustawowych kompetencji, zawiadomił właściwe organy ścigania o podejrzeniu popełnienia przez

Pana Z – przedsiębiorcę działającego pod firmą „Zakład Usług Elektronicznych A”, przestępstwa, o

którym mowa w art. 51 ustawy, polegającego na udostępnieniu przedmiotowych danych na rzecz

osób nieupoważnionych do ich pozyskania, jak również, o podejrzeniu popełnienia, przez osoby

odpowiedzialne za przetwarzanie w zbiorach danych Telewizji Kablowej Y. danych osobowych

Pana X, przestępstwa o którym mowa w art. 49 ust. 1 ustawy, polegającego na przetwarzaniu

przedmiotowych danych bez podstawy prawnej.

5

Mając na uwadze powyższe, Generalny Inspektor Ochrony Danych Osobowych

rozstrzygnął, jak we wstępie.

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

osobowych i art. 129 § 2 w zw. z art. 127 § 3 Kodeksu postępowania administracyjnego, stronie

niezadowolonej z niniejszej decyzji przysługuje, w terminie 14 dni od daty 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).

