
Decyzja Generalnego Inspektora Ochrony Danych Osobowych z dnia 22 marca 2005 r. w sprawie

udost�pniania przez operatora telefonicznego danych osób fizycznych korzystaj�cych z usługi

dost�pu do internetu, osobom nieupowa�nionym, poprzez umieszczanie tych danych na stronie

internetowej.

 Warszawa, dnia 22 marca 2005 r.

 GI-DEC-DS-58/05

D E C Y Z J A

Na podstawie art. 104 § 1 ustawy z dnia 14 czerwca 1960 r. - Kodeks post�powania

administracyjnego (Dz. U. z 2000 r. Nr 98, poz. 1071 z pó�n. zm.) oraz art. 12 pkt 2, art. 18 ust. 1

pkt 1 i 6 w zwi�zku z art. 23 ust. 1 i art. 36 ust. 1 ustawy z dnia 29 sierpnia 1997 r. o ochronie

danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926 z pó�n. zm.) po przeprowadzeniu

post�powania administracyjnego w sprawie udost�pniania przez firm� telekomunikacyjn�, danych

osób fizycznych korzystaj�cych z usługi dost�pu do internetu, w tym danych Pani X, osobom

nieupowa�nionym, poprzez umieszczanie przedmiotowych danych na stronie internetowej,

nakazuj�

Firmie telekomunikacyjnej, przywrócenie stanu zgodnego z prawem w procesie

przetwarzania danych osób fizycznych (abonentów) korzystaj�cych z usługi dost�pu do

internetu , w tym danych Pani X, poprzez usuni�cie tych danych ze strony internetowej oraz

nieudost�pnianie w przyszło�ci na wy�ej wskazanej stronie danych osób fizycznych, na

rzecz których firma telekomunikacyjna. b�dzie �wiadczy� usług� dost�pu do internetu .

Uzasadnienie

Do Biura Generalnego Inspektora Ochrony Danych Osobowych wpłyn�ła skarga Pani X,

zwanej dalej Skar��c�, z której wynika, i� firma telekomunikacyjna, zwana dalej T, podpisuj�c ze

Skar��c� umow� o �wiadczenie usługi dost�pu do internetu , umie�ciła dane osobowe Skar��cej w

zakresie imi�, nazwisko, adres zamieszkania na ogólnodost�pnej stronie internetowej, pomimo �e

Skar��ca nie wyraziła zgody na powy�sze.

 2

W toku post�powania administracyjnego przeprowadzonego w niniejszej sprawie,

Generalny Inspektor Ochrony Danych Osobowych ustalił nast�puj�ce okoliczno�ci faktyczne:

1. W dniu 5 sierpnia 2003 r. Pani X zawarła z T., jako osoba fizyczna, umow� o �wiadczenie

usługi dost�pu do internetu . Zawarcie umowy poprzedzało zło�enie zamówienia, w

którym znajduje si� zapis, i� „T. ma prawo przetwarza� dane osobowe Zamawiaj�cego

oraz mo�e przekaza� je za granic�, je�eli jest to niezb�dne do wykonania umowy

pomi�dzy T a Zamawiaj�cym”. Zgodnie z § 8 ust. 1 powołanej umowy, dane osobowe

abonenta s� niezb�dne do zawarcia i realizacji umowy. Skar��ca, podpisuj�c ww. umow�,

nie wyraziła zgody na udost�pnianie jej danych osobowych innym podmiotom.

2. Po wpisaniu na stron� internetow� numeru IP przydzielonego Skar��cej mo�na pozyska�

dane osobowe Skar��cej w zakresie imi�, nazwisko, adres zamieszkania.

3. W wyja�nieniach zło�onych w przedmiotowej sprawie, poinformowała, �e umieszczenie

danych osób fizycznych korzystaj�cych z usługi dost�pu do internetu na stronie

internetowej, w tym danych Pani X, jest niezb�dne dla realizacji umowy �wiadczenia ww.

usługi. W zwi�zku z powy�szym, w ocenie T działanie takie jest zgodne z art. 23 ust. 1

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

101, poz. 926 z pó�n. zm.), odno�nie danych umieszczanych na ww. stronie internetowej

po nowelizacji powołanej ustawy, natomiast dla danych umieszczanych na tej stronie przed

nowelizacj� ustawy, jako podstaw� prawn� wskazano art. 47 ust. 3 pkt 3 ustawy.

Jednocze�nie T wyja�niła, �e umowy o �wiadczenie usługi dost�pu do internetu s�

zawierane na podstawie zło�onego zamówienia, w którym w pkt 9 znajduje si� informacja

o mo�liwo�ci przekazania danych osobowych usługobiorcy za granic�, o ile b�dzie

to konieczne dla realizacji umowy. Uzasadniaj�c konieczno�� umieszczenia

przedmiotowych danych na stronie internetowej, T. wskazała, �e usług� dost�pu do

internetu charakteryzuje posiadanie adresu IP. Nie ma, jak wyja�niła T, mo�liwo�ci podpisania

umowy na t� usług� bez przydzielenia stałego adresu IP. Z dalszych wyja�nie� wynika, i�

„podł�czaj�c kogokolwiek do Internetu jest zobowi�zana do dostarczenia temu klientowi

routowalnego (widzianego w Internecie) adresu IP”. Organizacj� prowadz�c� rejestr adresów

IP w bazie „www.” oraz okre�laj�c� zasady przydzielania tych adresów jest firma Y , zwana

dalej RIPE, która przyznaje pule adresów IP podmiotom �wiadcz�cym usługi

telekomunikacyjne, w tym T Powołuj�c si� na dokument ripe-288 okre�laj�cy zasady alokacji

i przydziału adresów IP w regionie obsługiwanym przez firma Y wskazała, i� „nie istnieje

�adna mo�liwo�� zarejestrowania osoby anonimowej (konieczne jest podanie pełnych

danych)”, gdy� „naczeln� zasad� przyj�t� przy przyznawaniu adresów IP jest jawno�� osób

 3

wyst�puj�cych w Internecie”. W zwi�zku z powy�szym, zdaniem T., w celu przypisania

stałego adresu IP danej osobie, a tym samym w celu realizacji umowy usługi dost�pu

do internetu ma obowi�zek przekazania danych osobowych abonenta do zbioru danych firmy

Y. Jak wynika z dodatkowych wyja�nie�, dysponuje bezpo�rednim dost�pem do bazy firmy

Y i jest uprawniona do umieszczania i modyfikowania na stronie danych adresów IP

przyznanych T. przez firm� Y i „nie wyst�puj� �adne osoby po�rednie, które mogłyby

decydowa�, które dane mog� zosta� umieszczone na stronie www, a które nie”. Jednocze�nie,

T wskazała, i� umieszczanie przedmiotowych danych na ww. stronie jest konieczne dla

skutecznego wykrywania narusze� w sieci Internet, gdy� wówczas w mo�liwie krótkim czasie

mo�na zlokalizowa� osoby dokonuj�ce tych narusze�.

4. Praktyk� innych lokalnych administratorów krajowych �wiadcz�cych usługi dost�pu do

internetu, jest umieszczanie na stronie danych tego administratora, ewentualnie danych osób

kontaktowych, np. pracownika administratora, w wyniku czego po wpisaniu zapytania o

u�ytkownika adresu IP, mo�na jedynie uzyska� informacj� o lokalnym administratorze

krajowym, a nie o konkretnym u�ytkowniku adresu IP.

5. Z przesłanych przez Rzecznika Ochrony Danych Osobowych w Holandii wniosków ze

spotkania z przedstawicielami firma Y wynika, i� w bazie danych firmy Y „nie przetwarza si�

informacji dotycz�cych klientów Dostawców Usług Internetowych, którym przydzielono

indywidualne adresy IP”.

Po zapoznaniu si� z cało�ci� zgromadzonego w sprawie materiału dowodowego,

Generalny Inspektor Ochrony Danych Osobowych zwa�ył, co nast�puje:

Istot� ochrony danych osobowych jest ochrona prywatno�ci osoby, której dane dotycz�.

�ródło tej ochrony wynika przede wszystkim z przepisów ustawy z dnia 2 kwietnia 1997 r. –

Konstytucja Rzeczypospolitej Polskiej (Dz. U. Nr 78, poz. 483 z pó�n. zm.). Stosownie bowiem

do tre�ci art. 47 Konstytucji Rzeczypospolitej Polskiej, ka�dy ma prawo do ochrony prawnej �ycia

prywatnego, rodzinnego, czci i dobrego imienia oraz decydowania o swoim �yciu osobistym.

Ponadto, zgodnie z art. 51 ust. 5 Konstytucji Rzeczypospolitej Polskiej, zasady i tryb gromadzenia

oraz udost�pniania informacji o osobie okre�la ustawa. Dyspozycj� powołanego przepisu

wypełnia wła�nie ustawa o ochronie danych osobowych, która okre�la zasady post�powania przy

przetwarzaniu danych osobowych oraz prawa osób fizycznych, których dane s� lub mog� by�

przetwarzane w zbiorach danych (art. 2 ust. 1 ustawy). Przetwarzanie danych osobowych jest

zgodne z prawem jedynie wówczas, gdy administrator danych legitymuje si� posiadaniem

 4

co najmniej jednej, spo�ród wymienionych w art. 23 ust. 1 ustawy, materialnych przesłanek

dopuszczalno�ci przetwarzania. Stosownie do art. 23 ust. 1 ustawy, przetwarzanie danych

osobowych jest dopuszczalne wtedy, gdy: 1) osoba, której dane dotycz�, wyrazi na to zgod�, 2)

gdy jest to niezb�dne dla zrealizowania uprawnienia lub spełnienia obowi�zku wynikaj�cego

z przepisu prawa, 3) jest to konieczne dla realizacji umowy, gdy osoba, której dane dotycz�, jest

jej stron� lub gdy jest to niezb�dne do podj�cia działa� przed zawarciem umowy na ��danie

osoby, której dane dotycz�, 4) jest niezb�dne do wykonania okre�lonych prawem zada�

realizowanych dla dobra publicznego, 5) jest to niezb�dne dla wypełnienia prawnie

usprawiedliwionych celów realizowanych przez administratorów danych albo odbiorców danych,

a przetwarzanie nie narusza praw i wolno�ci osoby, której dane dotycz�. Jednocze�nie,

administrator danych jest obowi�zany zastosowa� �rodki techniczne i organizacyjne zapewniaj�ce

ochron� przetwarzanych danych osobowych odpowiedni� do zagro�e� oraz kategorii danych

obj�tych ochron�, a w szczególno�ci powinien zabezpieczy� dane przed ich udost�pnieniem

osobom nieupowa�nionym, zabraniem przez osob� nieuprawnion�, przetwarzaniem z naruszeniem

ustawy oraz zmian�, utrat�, uszkodzeniem lub zniszczeniem (art. 36 ust. 1 ustawy). Ponadto,

według stanu prawnego obowi�zuj�cego do momentu nowelizacji ustawy o ochronie danych

osobowych w dniu 1 maja 2004 r., stosownie do art. 47 ust. 3 pkt 3 ustawy, administrator danych

mógł przekaza� dane osobowe za granic�, je�eli przekazanie było niezb�dne do wykonania

umowy pomi�dzy administratorem danych a innym podmiotem. Obecnie przepis ten ma

zastosowanie wył�cznie w odniesieniu do pa�stw trzecich w rozumieniu art. 7 pkt 7 ustawy, tj. do

pa�stw nienale��cych do Europejskiego Obszaru Gospodarczego.

Maj�c na uwadze powołane wy�ej przepisy oraz okoliczno�ci niniejszej sprawy nale�y

wskaza�, i� działanie T polegaj�ce na umieszczaniu danych osób fizycznych korzystaj�cych z

usługi dost�pu do internetu na stronie internetowej, nie spełnia �adnej z przesłanek

przetwarzania danych okre�lonych w art. 23 ust. 1 ustawy o ochronie danych osobowych.

W szczególno�ci, nie mo�na zgodzi� si� z T, i� działanie takie jest niezb�dne dla

realizacji umowy �wiadczenia usługi dost�pu do internetu . Wprawdzie, jak wskazała T.,

�wiadczenie ww. usługi jest �ci�le zwi�zane z przydzieleniem usługobiorcy adresu IP, jednak�e z

materiału dowodowego zebranego w niniejszej sprawie nie wynika, aby w celu przydzielenia

tego adresu osobie fizycznej konieczne było umieszczenie jej danych w bazie „www”

prowadzonej przez firma Y, tj. organizacj� przyznaj�c� pule adresów IP podmiotom

�wiadcz�cym usługi telekomunikacyjne, w tym T. Podkre�lenia wymaga, i� w �adnym z

dokumentów przedstawionych przez T., tj. zarówno w standardowej umowie usługowej zawartej

pomi�dzy T. a firm� Y, jak równie� w dokumencie ripe-288 nie ma postanowie� wskazuj�cych

na konieczno�� rejestracji na stronie internetowej danych osobowych indywidualnych

 5

u�ytkowników adresów IP. Brak takich postanowie� potwierdzaj� równie� wyja�nienia T, która

w pi�mie z dnia 5 pa�dziernika 2004 r. wskazała, i� „w �adnym dokumencie nie zostało wprost

wyra�one, �e aby klienci otrzymali adresy IP, nale�y przekaza� adresy klientów”.

Wprawdzie pkt 4.0 dokumentu ripe-288, na co powołuje si� T, stanowi, i� „wszystkie

przydziały i alokacje musz� by� zarejestrowane w Bazie Danych firmy Y”, nale�y jednak przez

to rozumie�, i� musz� by� tam zarejestrowane wszystkie adresy IP oraz dane lokalnego

administratora krajowego, w przedmiotowej sprawie jest nim T., któremu firma Y przydzielił ten

adres, ewentualnie dane pracownika tego administratora, nie za� dane indywidualnych

u�ytkowników adresu IP. Powy�sze potwierdzaj� praktyki stosowane przez innych lokalnych

administratorów krajowych,. Po wpisaniu bowiem na stronie internetowej zapytania o

u�ytkownika adresu z puli przyznanej dla administratora krajowego mo�na jedynie uzyska�

informacj� o lokalnym administratorze krajowym, a nie o konkretnym u�ytkowniku tego adresu.

Zb�dno�� umieszczania na ww. stronie internetowej danych osób korzystaj�cych z usługi

dost�pu do internetu DSL potwierdzaj� równie� przesłane przez Rzecznika Ochrony Danych

Osobowych w Holandii wnioski ze spotkania Rzecznika z przedstawicielami firmy Y.

W dokumencie tym wskazano m. in., �e baza danych adresów IP zawiera „dane techniczne,

które s� niezb�dne do funkcjonowania Internetu, jak równie� dane administracyjne i techniczne

informacje kontaktowe (...) Nazwisko konkretnego pracownika Dostawcy Usług Internetowych

mo�e by� zawarte w bazie wraz ze szczegółami dotycz�cymi kontaktu słu�bowego. W bazie

danych nie przetwarza si� informacji dotycz�cych klientów Dostawców Usług Internetowych,

którym przydzielono indywidualne adresy IP. Informacje zawarte w bazie danych firmy Y nie

mog� w �aden sposób zosta� odniesione do indywidualnych odbiorców adresów IP.”

Nie mo�na równie� zgodzi� si� z argumentacj� T., i� umieszczanie danych osób, którym

przydzielono adres IP jest konieczne w celu zlokalizowania „osoby dokonuj�cej narusze� w sieci

Internet”. Nale�y bowiem wskaza�, i� umieszczaj�c w bazie danych firmy Y dane lokalnego

administratora krajowego (ewentualnie dane jego pracownika), mo�na poprzez tego

administratora dotrze� do konkretnego u�ytkownika adresu IP, który wykorzystuje sie� Internet

nielegalnie Powy�sze umo�liwia z jednej strony szybkie zlokalizowanie osoby dokonuj�cej

narusze� w sieci Internet, z drugiej za�, nie nara�a osób korzystaj�cych z usługi DSL

na udost�pnianie ich danych osobowych nieograniczonej liczbie osób.

W konsekwencji, nie mo�na uzna�, aby umieszczanie przez T danych osób fizycznych, w

tym danych Skar��cej, na stronie internetowej było warunkiem koniecznym dla przyznania im

adresu IP, a tym samym było konieczne dla realizacji umowy o �wiadczenie usługi dost�pu do

internetu. W zwi�zku z powy�szym bezspornym jest, i� w niniejszej sprawie nie zachodzi

przesłanka udost�pnienia ww. danych okre�lona w art. 23 ust. 1 pkt 3 ustawy o ochronie danych

 6

osobowych, jak równie� przesłanka okre�lona w art. 47 ust. 3 pkt 3 powołanej ustawy,

odno�nie danych udost�pnionych przed jej nowelizacj�, tj. przed dniem 1 maja 2004 r. T

bowiem w �aden sposób nie wykazała, w szczególno�ci nie przedstawiła �adnych dowodów

potwierdzaj�cych niezb�dno�� umieszczania danych osób korzystaj�cych z usługi dost�pu do

internetu na ogólnodost�pnej stronie internetowej

Podstawy prawnej umieszczenia danych Skar��cej w bazie danych firma Y nie mo�e

tak�e stanowi� art. 23 ust. 1 pkt 1 ustawy o ochronie danych osobowych, bowiem podpisuj�c

umow� o �wiadczenie usługi dost�pu do internetu, Skar��ca nie wyraziła zgody

na udost�pnianie jej danych osobowych innym podmiotom, w szczególno�ci nie wyraziła zgody

na udost�pnianie tych danych za po�rednictwem słu�b informacyjnych T.

Ponadto, T. nie wykazała równie�, aby opisana w przedmiotowej sprawie praktyka

znajdowała uzasadnienie w obowi�zuj�cych przepisach prawa, w szczególno�ci w reguluj�cej

zasady �wiadczenia usług telekomunikacyjnych ustawie z dnia 16 lipca 2004 r. Prawo

telekomunikacyjne (Dz. U. Nr 171, poz. 1800 ze zm.). Nie mo�na zatem uzna�, i� podstaw�

umieszczenia danych osób fizycznych w bazie danych firmy Y jest art. 23 ust. 1 pkt 2 ustawy

o ochronie danych osobowych. W rozpatrywanej sprawie nie zachodz� równie� okoliczno�ci

wskazane w art. 23 ust. 1 pkt 4 i 5 ustawy.

Podkre�li� równie� nale�y, i� strona internetowa, na której T. umieszcza dane osób

fizycznych korzystaj�cych z usługi dost�pu do internetu, jest stron� ogólnodost�pn�, zatem

umieszczone tam dane mo�e pozyska� nieograniczona liczba osób. Tym samym, T. nara�a dane

swoich abonentów na udost�pnienie ich osobom nieupowa�nionym, co stanowi naruszenie art.

36 ust. 1 ustawy o ochronie danych osobowych.

Reasumuj�c, stwierdzi� nale�y, �e umieszczanie przez firm� telekomunikacyjn� danych

osób fizycznych korzystaj�cych z usługi dost�pu do internetu na stronie internetowej nie spełnia

�adnej z przesłanek okre�lonych w art. 23 ust. 1 ustawy o ochronie danych osobowych. Ponadto,

działanie takie jest równie� niezgodne z art. 36 ustawy o ochronie danych osobowych. W tej

sytuacji, w pełni uzasadnione jest nakazanie T usuni�cia przedmiotowych danych z ww. strony

internetowej, w tym danych osobowych Pani X, oraz nakazanie zaprzestania stosowania praktyki

polegaj�cej na umieszczaniu na tej stronie danych osób fizycznych, na rzecz których firma

telekomunikacyjna b�dzie �wiadczy� usług� dost�pu do internetu .

Maj�c powy�sze na uwadze, w tym stanie prawnym i faktycznym, Generalny Inspektor

Ochrony Danych Osobowych rozstrzygn�ł, jak na wst�pie.

 7

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

osobowych oraz art. 129 § 2, w zw. z art. 127 § 3 Kodeksu post�powania administracyjnego,

stronie niezadowolonej z niniejszej decyzji przysługuje, w terminie 14 dni od daty jej dor�czenia,

prawo zło�enia do Generalnego Inspektora Ochrony Danych Osobowych wniosku o ponowne

rozpatrzenie sprawy (adres: Biuro Generalnego Inspektora Ochrony Danych Osobowych, ul.

Stawki 2, 00-193 Warszawa).

