
Decyzja Generalnego Inspektora Ochrony Danych Osobowych z dnia 28 maja 2004 r. utrzymująca

w mocy poprzednią decyzję z dnia 7 kwietnia 2004 r. (znak:GI-DEC-DS-86/04/173,174), którą to

decyzją Generalny Inspektor Ochrony Danych Osobowych odmówił uwzględnienia wniosku, w

sprawie przetwarzania danych osobowych Skarżącego przez Prezydenta Miasta.

Warszawa, dnia 28 maja 2004 r.

GI-DEC-DS-111/04

DECYZJA

Na podstawie art. 138 § 1 pkt 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, art. 18 ust. 1,

w związku z art. 23 ust. 1 pkt 2 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 wniosku Pana X o ponowne rozpatrzenie sprawy zakończonej decyzją

Generalnego Inspektora Ochrony Danych Osobowych z dnia 7 kwietnia 2004 r. (znak: GI-DEC-

DS-86/04/173,174), odmawiającą uwzględnienia wniosku, w sprawie przetwarzania jego danych

osobowych przez Prezydenta Miasta.

utrzymuję w mocy zaskarżoną decyzję.

Uzasadnienie

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

dalej Skarżącym, w sprawie przetwarzania jego danych osobowych przez Prezydenta Miasta. W

przedmiotowej skardze wskazano, iż w toczącej się przed Prezydentem Miasta sprawie dotyczącej

zwrotu nieruchomości (działka Nr 479 położonej w x), ujawniono dane osobowe Skarżącego -

osobom, które nie były stronami tegoż postępowania. Zdaniem Skarżącego ujawnienie jego danych

ww. osobom (m.in. „parafii”, „geodecie”), skutkowało naruszeniem przepisów 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 ustawą.

 2

W toku postępowania administracyjnego toczącego się przed Generalnym Inspektorem Ochrony

Danych Osobowych odebrano wyjaśnienia od Zastępcy Prezydenta Miasta, w których ww. wskazał,

iż dane osobowe Skarżącego przetwarzane są przez Prezydenta Miasta w związku z jego wnioskiem

o zwrot wywłaszczonej nieruchomości, oznaczonej działką nr 479, położonej w x. Ww.

nieruchomość będąca przedmiotem postępowania o zwrot została częściowo zajęta przez Parafię

Rzymsko – Katolicką. Dlatego też, w przedmiotowej sprawie niezbędne było wznowienie granic

działki nr x. Czynności wznowienia granic przedmiotowej działki zostały zlecone posiadającemu

uprawnienia zawodowe geodecie – Panu Y. Zastępca Prezydenta Miasta poinformował również

Generalnego Inspektora, iż obowiązek zawiadomienia Parafii Rzymsko – Katolickiej, jako

władającej częścią przedmiotowej nieruchomości, wynika z przepisów art. 14 oraz art. 39 ust. 3

ustawy z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne (tekst jednolity: Dz. U. 2000 r. Nr

100 poz. 1086 z późn. zm.). Zastępca Prezydenta Miasta wskazał również, iż „wszystkie podmioty,

które zostały ujawnione w rozdzielniku WUG.II.RMSP.7221012/02/03 są stronami w sprawie”.

Skarżący zakwestionował ustalenia dokonane w toku postępowania administracyjnego przez

Generalnego Inspektora, podtrzymując przy tym zarzut, iż Prezydent Miasta udostępnił jego dane

osobom trzecim, przez co zdaniem Skarżącego, naruszył przepisy ustawy ochronie danych

osobowych.

Po przeprowadzeniu postępowania administracyjnego w przedmiotowej sprawie, Generalny

Inspektor Ochrony Danych Osobowych w dniu 7 kwietnia 2004 r. wydał decyzję administracyjną

(znak: GI-DEC-DS-86/04/173,174), w której odmówił uwzględnienia wniosku Skarżącego

stwierdzając, że nie ma podstaw do uznania, by działanie Prezydenta Miasta naruszyło przepisy

ustawy o ochronie danych osobowych.

W dniu 13 kwietnia 2004 r., w ustawowym terminie, Skarżący złożył wniosek o ponowne

rozpatrzenie sprawy zakończonej decyzją Generalnego Inspektora Ochrony Danych Osobowych z

dnia 7 kwietnia 2004 r. (znak: GI-DEC-DS-86/04/173,174).

W przedmiotowym wniosku Skarżący zakwestionował ustalenia dokonane przez Generalnego

Inspektora Ochrony Danych Osobowych w toku prowadzonego przez niego postępowania.

Podkreślił przy tym, iż cztery z pięciu osób umieszczonych przez Prezydenta Miasta w rozdzielniku

nie są stronami w postępowaniu toczącym się przed ww. organem, dotyczącym zwrotu

wywłaszczonej nieruchomości. Zdaniem Skarżącego – z wyjątkiem jego osoby – pozostała czwórka

nie wyrażała zgody na przetwarzanie danych osobowych, ale również nie chce otrzymywać

jakichkolwiek pism w toku przedmiotowego postępowania. Skarżący wskazał ponadto, iż

umieszczanie danych osobowych w rozdzielnikach może spowodować, że dane te „mogą dostać się

w ręce osób trzecich, czwartych”.

 3

Zdaniem Skarżącego, za słusznością przyjętego przez niego stanowiska przemawia fakt, iż

postępowanie toczące się przed Prezydentem Miasta dotyczy zwrotu nieruchomości wg stanu przed

1968 r. Dlatego też, w jego ocenie „łączenie go z jakimikolwiek zaniedbaniami

z późniejszego okresu oraz włączenie w to dawnych właścicieli jest nie tylko nie na miejscu,

przekracza wszelkie granice przyzwoitości, ale wręcz pozbawione jest logiki”. W ocenie

Skarżącego powyższe wskazuje na okoliczność, iż Prezydent Miasta błędnie ustalił strony

toczącego się postępowania administracyjnego.

W tym stanie faktycznym Generalny Inspektor Ochrony Danych Osobowych zważył, co następuje:

Po ponownym przeanalizowaniu materiału dowodowego zgromadzonego w przedmiotowej

sprawie, jak również odnosząc się do zarzutu Skarżącego, iż w sprawie toczącej się przed

Prezydentem Miasta, ww. organ błędnie oznaczył strony toczącego się przed nim postępowania,

podkreślenia wymaga, iż w piśmie skierowanym do Generalnego Inspektora z dnia 26 listopada

2003 r., Zastępca Prezydenta Miasta wskazał, iż „wszystkie podmioty, które zostały ujawnione w

rozdzielniku WUG.II.RMSP.7221012/02/03 są stronami w sprawie”. Natomiast, Generalny

Inspektor, stosownie do przyznanych mu w ustawie kompetencji, nie jest organem uprawnionym do

dokonywania oceny, czy organ administracji publicznej – w przedmiotowej sprawie Prezydent

Miasta - w toczącym się przed nim postępowaniu, właściwie nadał status stron, uczestnikom tegoż

postępowania. Powyższe zagadnienie - tj. właściwe oznaczenie strony - podlega bowiem ocenie

organu wyższego stopnia, w toku toczącego się przed nim postępowania instancyjnego, wszczętego

na skutek odwołania od aktu administracyjnego wydanego przez Prezydenta Miasta. Jak już

informowano w zaskarżonej decyzji, Generalny Inspektor nie może rozstrzygać kwestii należących

do kompetencji innych organów, przyznanych im na podstawie odrębnych przepisów prawa. Takie

stanowisko zajął również Naczelny Sąd Administracyjny w wyroku z dnia 2 marca 2001 r. (sygn.

akt II S.A. 401/00) stwierdzając m.in.: „(...) Generalny Inspektor (...) nie jest organem

kontrolującym ani nadzorującym prawidłowość stosowania prawa materialnego i procesowego w

sprawach należących do właściwości innych organów, służb czy sądów, których orzeczenia

podlegają ocenom w toku instancji czy w inny sposób określony odpowiednimi procedurami”.

Ponadto, na uwagę zasługuje okoliczność, iż we wniosku o ponowne rozpatrzenie sprawy Skarżący

wskazał, iż cztery osoby z pięciu wymienionych w rozdzielniku nie są zainteresowane

rozstrzygnięciem sprawy przed Prezydentem Miasta, dlatego też „umieszczenie ich danych w

rozdzielniku narusza ich dobra osobiste”. Natomiast w skardze, która zainicjowała postępowanie

przed GIODO, Skarżący w sposób jednoznaczny wskazał, iż dopóki rozdzielniki stanowiły

zamknięty krąg spadkobierców „nie stanowiło to problemu i nie było złamaniem prawa, które

 4

naruszałoby dobro tych osób”. Dopiero, gdy dane osobowe spadkobierców – w tym Skarżącego –

zostały udostępnione przez Prezydenta Miasta Parafii oraz geodecie, dobra tych osób w znacznym

stopniu zostały naruszone. Z powyższego wynika zatem, iż w złożonej skardze Pan X nie

kwestionował ustaleń dokonanych przez Prezydenta Miasta w zakresie oznaczenia stron

(spadkobierców) toczącego się przed nim postępowania. Natomiast, Generalny Inspektor Ochrony

Danych Osobowych – co zostało wskazane powyżej - nie jest uprawniony do dokonywania oceny,

czy oznaczenie stron przez Prezydenta Miasta – w tym Parafii Rzymsko – Katolickiej, było zgodne

z przepisami prawa.

Mając na uwadze przedstawione okoliczności wskazać należy, iż przetwarzanie danych osobowych

jest dopuszczalne po spełnieniu co najmniej jednej z przesłanek wymienionych w przepisie art. 23

ust. 1 ustawy. Przesłanki te odnoszą się do wszelkich form przetwarzania danych wymienionych w

art. 7 pkt 2 ustawy, w tym w szczególności do ich przechowywania oraz udostępniania. Należy przy

tym zwrócić uwagę, iż w dniu 1 maja 2004 r. weszły w życie przepisy ustawy z dnia 22 stycznia

2004 r. o zmianie ustawy o ochronie danych osobowych oraz ustawy o wynagrodzeniu osób

zajmujących kierownicze stanowiska państwowe (Dz. U. Nr 33, poz. 285), na podstawie której

zmieniono m. in. dotychczasowe brzmienie przepisu art. 23 ust. 1 pkt 2 ustawy. Zgodnie z nowym

brzmieniem przytoczonego przepisu, przetwarzanie danych osobowych jest dopuszczalne, gdy jest

to niezbędne dla zrealizowania uprawnienia lub spełnienia obowiązku wynikającego z przepisu

prawa.

Przepisy, które gwarantują jawność wobec stron postępowania administracyjnego - a które zostały

wskazane przez Generalnego Inspektora w zaskarżanej decyzji - zawiera ustawa z dnia 14 czerwca

1960 r. Kodeks postępowania administracyjnego (tekst jednolity Dz. U. z 2000 r. Nr 98, poz. 1071),

zwanej dalej K.p.a. Przepisy ww. ustawy ustanawiają bowiem zasadę czynnego udziału stron w

postępowaniu administracyjnym, a więc jawności wobec stron toczącego się postępowania

administracyjnego. Wiąże się to z umożliwieniem stronom zapoznania się ze wszelkimi

dokumentami związanymi ze sprawą, w której występują w charakterze strony. W literaturze

przedmiotu powszechnie przyjęto pogląd, iż jest to jedna z podstawowych zasad postępowania

administracyjnego (B. Adamiak J. Borkowski, „Kodeks postępowania administracyjnego

Komentarz”, CH. Beck 2000 r., s 68 – 69, 329). Powyższe stanowisko zostało również wyraźnie

podkreślone w orzecznictwie. W wyroku z dnia 13 lutego 1986 r., Naczelny Sąd Administracyjny

wskazał, iż „stosownie (...) do art. 10 § 1, art. 79 i 81 K.p.a., organ prowadzący postępowanie jest

obowiązany zapewnić stronom czynny udział w każdym stadium postępowania, w tym zawiadomić

strony o miejscu i terminie przeprowadzenia dowodu z biegłych, umożliwi ć im udział w

przeprowadzeniu im tego dowodu, zadawanie pytań biegłemu i składanie wyjaśnień (...)

Zachowanie tych wymagań nie jest pozostawione uznaniu organu, lecz stanowi jego bezwzględny

 5

obowiązek, niezależnie od treści i wagi przeprowadzonego dowodu” (II S.A. 2015/85 ONSA 1986,

Nr 1 poz. 13). Konsekwencją przyjęcia zasady jawności wobec stron toczącego się postępowania

administracyjnego jest obowiązek organu administracji publicznej do poinformowania stron,

zarówno o wszczęciu postępowania administracyjnego, jak i innych okolicznościach faktycznych i

prawnych istotnych dla rozstrzygnięcia sprawy. Obowiązek ten ściśle wiąże się z faktem, iż w

wyniku informowania stron o przebiegu sprawy przekazywane są dane osobowe jej uczestników.

Nie można zatem uznać, iż umieszczenie przez Prezydenta Miasta w rozdzielniku danych

osobowych stron i uczestników postępowania administracyjnego stanowiło udostępnienie

przedmiotowych danych osobom nieupoważnionym. Powyższe wynika z faktu, iż dane tych osób,

są jawne wobec wszystkich stron toczącego się przed Prezydentem Miasta postępowania. Ponadto,

dla legalności przetwarzania tych danych nie jest konieczna zgoda osób, których dane dotyczą – na

co wskazuje Skarżący - gdyż podstawę prawną do przetwarzania tego rodzaju danych, stanowią dla

Prezydenta Miasta właściwe przepisy prawa. Jednocześnie z akt sprawy nie wynika, aby dane

osobowe przetwarzane przez Prezydenta Miasta w toku toczącego się przed nim postępowania – w

tym dane osobowe Skarżącego - zostały udostępnione innym osobom, niż te, które upoważnione

były do ich przetwarzania na podstawie przepisów prawa.

Odnosząc się natomiast do kwestii przekazania danych osobowych Skarżącego posiadającemu

zawodowe uprawnienia geodecie – Panu Y, wskazać należy, iż z materiału dowodowego

zgromadzonego w sprawie wynika, iż dane osobowe Skarżącego zostały przekazane ww. geodecie

wyłącznie w celu wznowienia granic spornej nieruchomości. Natomiast z akt sprawy nie wynika,

aby Prezydent Miasta, w toku toczącego się przed nim postępowania dotyczącego zwrotu

nieruchomości, informował ww. geodetę o jakichkolwiek władczych rozstrzygnięciach, podjętych

w stosunku do Skarżącego.

Mając na uwadze powyższe okoliczności faktyczne sprawy ponownie wskazać należy, iż zgodnie z

art. 11 ustawy Prawo geodezyjne i kartograficzne, prace geodezyjne i kartograficzne wykonują

podmioty prowadzące działalność gospodarczą, a także inne jednostki organizacyjne utworzone

zgodnie z przepisami prawa, jeżeli przedmiot ich działania obejmuje prowadzenie tych prac.

Natomiast, stosownie do art. 14 ww. ustawy, właściciel lub inna osoba władająca nieruchomością

są obowiązani umożliwi ć podmiotom i jednostkom organizacyjnym, o których mowa w art. 11,

wykonanie prac geodezyjnych i kartograficznych określonych w art. 13 ust. 1. Podkreślenia

również wymaga, iż zgodnie z art. 39 ust. 1 ustawy Prawo geodezyjne i kartograficzne, przesunięte,

uszkodzone lub zniszczone znaki graniczne, ustalone uprzednio, mogą być wznowione bez

przeprowadzenia postępowania rozgraniczeniowego, jeżeli istnieją dokumenty pozwalające na

określenie ich pierwotnego położenia. Jeżeli jednak wyniknie spór co do położenia znaków, strony

 6

mogą wystąpić do sądu o rozstrzygnięcie sprawy. W myśl art. 39 ust. 2 ww. ustawy, wznowienia

znaków granicznych dokonują, na zlecenie zainteresowanych, podmioty prowadzące działalność

gospodarczą i inne jednostki, o których mowa w art. 11. Natomiast, o czynnościach wznowienia

znaków granicznych zawiadamia się zainteresowane strony. Do zawiadomień stosuje się przepisy

art. 32 ust. l-4 (art. 39 ust. 3 ww. ustawy).

Odnosząc się do powyższego, podkreślić ponownie należy, iż Prezydent Miasta, stosownie do

przepisu art. 39 Prawo geodezyjne i kartograficzne, uprawniony był do zlecenia czynności

wznowienia granic nieruchomości, oznaczonej działką nr 479 (w przypadku, gdy nastąpiło

przesunięcie, uszkodzenie lub zniszczenie znaków granicznych, ustalonych uprzednio),

posiadającemu zawodowe uprawnienia geodecie – Panu Y. Tym samym, nieuzasadnione jest

twierdzenie Skarżącego, iż Prezydent Miasta udostępnił jego dane osobie trzeciej. Dane osobowe

Skarżącego zostały bowiem udostępnione posiadającemu uprawnienia zawodowe geodecie, który

był uczestnikiem postępowania w przedmiocie zwrotu wywłaszczonej nieruchomości, oznaczonej

działką nr 479, w zakresie dotyczącym wznowienia granic spornej nieruchomości. Natomiast - jak

zostało to przedstawione wcześniej – z materiału dowodowego zgromadzonego w sprawie nie

wynika, by Prezydent Miasta udostępnił Panu Y dane osobowe Skarżącego w celu innym, niż

przeprowadzenie wskazanej czynności wznowienia granic. Dlatego też, działanie Prezydenta

Miasta polegające na udostępnieniu danych osobowych Skarżącego posiadającemu zawodowe

uprawnienia geodecie – Panu Y, w żaden sposób nie może być uznane za niezgodne z przepisami o

ochronie danych osobowych.

Generalny Inspektor Ochrony Danych Osobowych podtrzymuje zatem stanowisko, że materiał

dowodowy zgromadzony w przedmiotowej sprawie nie daje postaw do stwierdzenia, iż w niniejszej

sprawie doszło do udostępnienia danych osobowych Skarżącego osobom nieupoważnionym, a tym

samym, że doszło do naruszenia przepisów ustawy o ochronie danych osobowych.

W tym stanie faktycznym i prawnym Generalny Inspektor Ochrony Danych Osobowych

rozstrzygnął, jak w sentencji.

Decyzja niniejsza jest ostateczna. Na podstawie art. 21 ust. 2 ustawy z o ochronie danych

osobowych w związku z art. 13 § 1, art. 53 § 1 i art. 54 § 1 ustawy z dnia 30 sierpnia 2002 r. Prawo

o postępowaniu przed sądami administracyjnymi (Dz. U. Nr 153, poz. 1270), od niniejszej decyzji

stronie przysługuje prawo wniesienia skargi do Wojewódzkiego Sądu Administracyjnego w

Warszawie, w terminie 30 dni od dnia doręczenia niniejszej decyzji, za pośrednictwem Generalnego

Inspektora Ochrony Danych Osobowych (na adres: ul. Stawki 2, 00 – 193 Warszawa).

