
Decyzja Generalnego Inspektora Ochrony Danych Osobowych z dnia 10 kwietnia 2006 r.

nakazuj�ca spółce udost�pnienie danych osobowych jej byłych pracowników, innej spółce w celu

przedło�enia tych danych S�dowi.

Warszawa, dnia 10 kwietnia 2006 r.

GI-DEC-DS-123/06

DECYZJA

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.), art. 12 pkt 2, art. 18 ust. 1 pkt 2

w zw. z art. 29 ust. 2 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 wniosku SPÓŁKI Sp. z o.o. z siedzib� (...), reprezentowanej przez pełnomocnika – radc�

prawnego K.S. z Kancelarii Radcy Prawnego w Łodzi przy ul. (...), o nakazanie SPÓLCE S.A.

udost�pnienia SPÓŁCE Sp. z o.o. adresów zamieszkania Pani A. O. i Pana W.P. – byłych

pracowników SPÓŁKI S.A.,

nakazuj� SPÓŁCE S.A. udost�pnienie SPÓŁCE Sp. z o.o. adresów zamieszkania Pani A. O. i
Pana W. P..

UZASADNIENIE

Do Biura Generalnego Inspektora Ochrony Danych Osobowych wpłyn�ł wniosek SPÓŁKI

Sp. z o.o. z siedzib� w Łodzi przy ul. (...), reprezentowanej przez pełnomocnika – radc� prawnego

K.S. z Kancelarii Radcy Prawnego w Łodzi przy ul. (...), o nakazanie SPÓŁCE S.A. (zwanej

równie� Spółk�) udost�pnienia SPÓŁCE Sp. z o.o. adresów zamieszkania Pani A.O. i Pana W. P. –

byłych pracowników tej Spółki.

W toku post�powania przeprowadzonego w niniejszej sprawie Generalny Inspektor Ochrony

Danych Osobowych ustalił nast�puj�cy stan faktyczny.

 2

1. Przed S�dem Rejonowym dla Łodzi – �ródmie�cia toczy si� post�powanie z powództwa SPÓŁKI

Sp. z o.o. przeciwko SPÓŁCE S.A., w toku którego powód wniósł o przesłuchanie w charakterze

�wiadków Pani A.O. i Pana W.P. – pracowników SPÓŁKI S.A.,

2. Pełnomocnik SPÓŁKI Sp. z o.o. Pan K. S. dwukrotnie zwrócił si� do administratora danych –

SPÓŁKI S.A. (kopie pism z dnia 26 stycznia 2005 r. i z dnia 11 marca 2005 r. – wraz z

potwierdzeniem nadania – w aktach sprawy), o udost�pnienie danych osobowych tj. wskazanie

adresów zamieszkania Pani A.O. i Pana W.P., w celu przedło�enia tych danych S�dowi.

3. Pismem z dnia 11 marca 2005 r. S�d zobowi�zał powoda do wskazania adresów ww. osób pod

rygorem oddalenia wniosków dowodowych jako niemo�liwych do przeprowadzenia.

4. S�d Rejonowy dla Łodzi – �ródmie�cia postanowieniem z dnia 26 wrze�nia 2005 r. oddalił

wniosek pełnomocnika strony powodowej w przedmiocie dopuszczenia dowodu z zezna� ww.

�wiadków.

5. Administrator danych nie udost�pnił przedmiotowych danych, a w wyja�nieniach zło�onych

Generalnemu Inspektorowi SPÓŁKA S.A. podkre�lił, �e skarga SPÓŁKI z o.o. jest „nieuzasadniona

i bezpodstawna” wskazuj�c, �e S�d oddalił wniosek dowodowy powoda o przesłuchanie tych

�wiadków,

6. Pismem z dnia 25 stycznia 2006 r., skierowanym do GIODO S�d wyja�nił, �e „oddalił wniosek o

dopuszczenie dowodów z zezna� �wiadków A.O. i W.P. jako niemo�liwych do przeprowadzenia

maj�c na uwadze niemo�no�� ustalenia adresów zamieszkania tych osób z przyczyn le��cych po

stronie pozwanej”.

W tym stanie faktycznym Generalny Inspektor Ochrony Danych Osobowych zwa�ył,

co nast�puje:

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

poz. 926 z pó�n. zm.), zwana dalej ustaw�, stosownie do art. 2 ust 1 ustawy, okre�la zasady

post�powania przy przetwarzaniu danych osobowych oraz prawa osób fizycznych, których dane

mog� by� przetwarzane w zbiorach danych. Zgodnie z art. 7 ust. 2 ustawy, pod poj�ciem

przetwarzania danych rozumie si� jakiekolwiek operacje wykonywane na danych osobowych, takie

jak zbieranie, utrwalanie, przechowywanie, opracowanie, zmienianie, udost�pnianie i usuwanie, a

zwłaszcza te, które wykonuje si� w systemach informatycznych. Natomiast przepis art. 7 ust. 4

ustawy stanowi, �e administratorem danych jest organ, jednostka organizacyjna, podmiot lub osoba,

o których mowa w art. 3, decyduj�ce o celach i �rodkach przetwarzania danych osobowych.

Zadania Generalnego Inspektora Ochrony Danych Osobowych zostały okre�lone w art. 12

ustawy. W my�l wskazanego przepisu do kompetencji Generalnego Inspektora Ochrony Danych

Osobowych nale�y m. in. kontrola zgodno�ci przetwarzania danych z przepisami o ochronie danych

osobowych oraz wydawanie decyzji administracyjnych i rozpoznawanie skarg w sprawach

wykonywania przepisów o ochronie danych osobowych. W przypadku stwierdzenia, i� doszło do

naruszenia tych przepisów Generalny Inspektor z urz�du lub na wniosek osoby zainteresowanej, w

 3

drodze decyzji administracyjnej nakazuje przywrócenie stanu zgodnego z prawem, w szczególno�ci

uzupełnienie, uaktualnienie, sprostowanie, udost�pnienie lub nieudost�pnienie danych osobowych

(art. 18 ust 1 pkt 2 ustawy).

Artykuł 29 ustawy nakłada z kolei na administratora danych obowi�zek udost�pniania

danych w okre�lonych przypadkach, stanowi�c, �e w przypadku udost�pniania danych osobowych

w celach innych ni� wł�czenie do zbioru, administrator danych udost�pnia posiadane w zbiorze

dane osobom lub podmiotom uprawnionym do ich otrzymania na mocy przepisów prawa (ust 1).

Dane osobowe, z wył�czeniem danych, o których mowa w art. 27 ust. 1, mog� by� tak�e

udost�pnione w celach innych ni� wł�czenie do zbioru, innym osobom i podmiotom ni�

wymienione w ust. 1, je�eli w sposób wiarygodny uzasadni� potrzeb� posiadania tych danych, a ich

udost�pnienie nie naruszy praw i wolno�ci osób, których dane dotycz� (ust 2), dane osobowe

udost�pnia si� na pisemny, umotywowany wniosek, chyba �e przepis innej ustawy stanowi inaczej.

Wniosek powinien zawiera� informacje umo�liwiaj�ce wyszukanie w zbiorze ��danych danych

osobowych oraz wskazywa� ich zakres i przeznaczenie (ust 3), udost�pnione dane osobowe mo�na

wykorzysta� wył�cznie zgodnie z przeznaczeniem, dla którego zostały udost�pnione (ust 4).

W zwi�zku z tocz�cym si� przed S�dem Rejonowym dla Łodzi �ródmie�cia post�powaniem

z powództwa SPÓŁKI Sp. z o.o. przeciwko SPÓŁCE S.A., SPÓŁKA z o.o. wniósł o wezwanie w

charakterze �wiadków Pani A.O. i Pana W.P. – pracowników SPÓŁKI S.A. Pismem z dnia 11 marca

2005 r. S�d zobowi�zał powoda do wskazania adresów ww. osób pod rygorem oddalenia wniosków

dowodowych jako niemo�liwych do przeprowadzenia. Pełnomocnik SPÓŁKI Sp. z o.o. Pan K. S.

dwukrotnie (pismem z dnia 26 stycznia 2005 r. i z dnia 11 marca 2005 r.) – zwracał si� do

administratora danych – SPÓŁKI S.A. o udost�pnienie danych osobowych tj. wskazanie adresów

zamieszkania Pani A.O. i Pana W.P., w celu przedło�enia tych danych S�dowi. W uzasadnieniu

pism wnioskodawca wskazał, �e „dane osobowe s� niezb�dne w zwi�zku z wezwaniem S�du

Rejonowego dla Łodzi �ródmie�cia...” Administrator danych nie udzielił odpowiedzi, a w

wyja�nieniach zło�onych Generalnemu Inspektorowi podkre�lił, �e skarga SPÓŁKI sp. z o.o. jest

„nieuzasadniona i bezpodstawna” wskazuj�c, �e S�d oddalił wniosek dowodowy powoda o

przesłuchanie tych �wiadków.

S�d Rejonowy dla Łodzi – �ródmie�cia postanowieniem z dnia 26 wrze�nia 2005 r.

faktycznie oddalił wniosek pełnomocnika strony powodowej w przedmiocie dopuszczenia dowodu

z zezna� ww. �wiadków, jednak�e pismem z dnia 25 stycznia 2006 r., skierowanym do GIODO

wyja�nił, �e „oddalił wniosek o dopuszczenie dowodów z zezna� �wiadków A.O. i W.P. jako

niemo�liwych do przeprowadzenia maj�c na uwadze niemo�no�� ustalenia adresów zamieszkania

tych osób z przyczyn le��cych po stronie pozwanej”.

SPÓŁKA Sp. z o.o. wyst�piła zatem do Generalnego Inspektora Ochrony Danych

Osobowych z wnioskiem o udost�pnienie przedmiotowych podkre�laj�c, �e nie ma mo�liwo�ci

ustalenia ich w inny sposób.

 4

W przedstawionym stanie faktycznym i prawnym wskaza� nale�y, �e wniosek SPÓŁKI Sp. z

o.o. jest w pełni uzasadniony. Z punktu widzenia cytowanych wy�ej przepisów, wniosek spełnia

wymienione w nich przesłanki udost�pnienia danych, poniewa� został zło�ony do administratora

danych w formie pisemnej, jest umotywowany, wskazuje zakres, przeznaczenie przetwarzania

danych oraz w sposób wiarygodny uzasadnia potrzeb� ich udost�pnienia. Wykorzystanie

przedmiotowych danych w post�powaniu s�dowym nie mo�e by� te� uznane za naruszenie praw i

wolno�ci osób, których dane te dotycz�.

Generalny Inspektor nie podziela natomiast argumentów przytoczonych w wyja�nieniach

zło�onych przez SPÓŁK� S.A., dotycz�cych odmowy udost�pnienia ww. danych. Powołanie si� na

art. 26 ust 1 ustawy i wskazanie, �e „pracodawca jest uprawniony do przetwarzania danych

osobowych (...) ze szczególn� staranno�ci� w celach zwi�zanych z zatrudnieniem i nie mo�e

poddawa� ich dalszemu przetwarzaniu niezgodnemu z tymi celami”, �wiadczy o wybiórczym

traktowaniu przepisów ustawy o ochronie danych osobowych i zignorowaniu przesłanek

dopuszczaj�cych udost�pnienie danych, o których mowa m.in. w ww. art. 29 ustawy. Nie ma te�

znaczenia fakt, �e Spółka jest „niepublicznym” administratorem danych i w zwi�zku z tym nie

obowi�zuje jej procedura wydawania decyzji o odmowie udost�pnienia danych. Forma odmowy

udost�pnienia danych jest oboj�tna i uznaniu administratora pozostawiony jest jej wybór, natomiast

w omawianym przypadku odmowa nie ma uzasadnienia merytorycznego.

W tym stanie faktycznym i prawnym Generalny Inspektor Ochrony Danych Osobowych

rozstrzygn�ł, jak w sentencji.

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

osobowych w zwi�zku z art. 127 Kodeksu post�powania administracyjnego, stronie niezadowolonej

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

