

GENERALNY INSPEKTOR

OCHRONY DANYCH

OSOBOWYCH

dr Edyta Bielak-Jomaa

Warszawa, dnia 8 kwietnia 2016 r.

ul. Stawki 2
00-193 Warszawa

 tel. 531 03 00
fax. 531 03 01

DOLiS-033-92/16/KK

Podsekretarz Stanu

w Ministerstwie Rozwoju

w odpowiedzi na pismo z dnia 22 marca br. o sygn. NK:62658/2016 (data wpływu do Biura

GIODO: 4 kwietnia br.) dot. projektu ustawy o usługach zaufania, identyfikacji elektronicznej

oraz zmianie niektórych ustaw (zwanego dalej projektem) uprzejmie informuję, iż Generalny

Inspektor Ochrony Danych Osobowych – z punktu widzenia przepisów ustawy z dnia 29 sierpnia

1997 r. o ochronie danych osobowych (Dz. U. z 2015 r. poz. 2135, z późn. zm., zwanej dalej

ustawą) – zgłasza następujące uwagi.

W art. 4 ust. 3 projektu wskazano, iż nadzór w odniesieniu do niekwalifikowanych

dostawców jest realizowany w przypadku wystąpienia znaczących incydentów związanych

z bezpieczeństwem lub utratą integralności, jeżeli poważnie zagrożony może zostać interes

odbiorców usług zaufania. W opinii Generalnego Inspektora jest to zawężenie sprzeczne

z intencjami rozporządzenia eIDAS
1
 wyrażonymi w motywie nr 36, w którym wskazano, że organ

nadzoru powinien podejmować działania, gdy został poinformowany, że niekwalifikowany

dostawca usług zaufania nie spełnia wymogów niniejszego rozporządzenia. Nie istnieje racjonalne

uzasadnienie dla w/w proponowanego ograniczenia zakresu nadzoru, w sytuacji przetwarzania

danych osobowych usługobiorców i innych podmiotów w stosunku do kwalifikowanych

dostawców.

W art. 21 ust. 1 pkt 2 projektu proponuje się wpisywanie do rejestru kwalifikowanej

usługi zaufania. Może to kolidować z przepisem art. 20 ust. 2 projektu, w którym wskazano cele

prowadzenia rejestru (ewidencjowanie dostawców usług zaufania oraz udostępnianie informacji

1
 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 910/2014 z dnia 23 lipca 2014 r. w

sprawie identyfikacji elektronicznej i usług zaufania w odniesieniu do transakcji elektronicznych na

rynku wewnętrznym oraz uchylające dyrektywę 1999/93/WE (Dz. U. UE. L. z 2014 r. Nr 257, str.

73), dalej zwane rozporządzeniem eIDAS.

2

o dostawcach usług zaufania). Wśród podanych tam celów nie ma informacji o kwalifikowanych

usługach zaufania jakie dostawcy ci świadczą. Organ ds. ochrony danych osobowych sugeruje

rozważenie rozszerzenia zakresu celów.

W art. 23 projektu upoważnia się Radę Ministrów do wydania rozporządzenia w zakresie

wymagań organizacyjno-technicznych krajowej infrastruktury zaufania. Po pierwsze należy

wskazać, iż użycie określenia „w szczególności” nie powinno być dopuszczone jako nieprawidłowa

delegacja do wydania aktu wykonawczego, która powinna być precyzyjna i wyczerpująca.

Po drugie, w sytuacji przetwarzania danych osobowych w ramach krajowej infrastruktury

nie powinno się wskazywać ich zakresu w akcie podustawowym. Zgodnie z art. 51 ust. 3

Konstytucji RP ujawnianie informacji dotyczących osoby może mieć miejsce tylko na podstawie

ustawy. Generalny Inspektor sugeruje wskazanie zakresu danych osobowych w ramach

przygotowywanego projektu. Organ ds. ochrony danych osobowych jest także bezpośrednio

zainteresowany odpowiednim określeniem zasad zawiadamiania przez dostawców usług zaufania

organów nadzoru oraz właściwych organów (w tym organu ochrony danych) i zasad ich wzajemnej

współpracy w przypadku stwierdzenia nieprawidłowości w świadczeniu usług zaufania,

w szczególności w zakresie prawidłowego przetwarzania danych osobowych przez wszystkie

zaangażowane podmioty. Będzie to oczywiście przedmiotem dalszych prac legislacyjnych, jednak

już na obecnym etapie należy tę kwestię podnieść.

W art. 24 projektu wskazano, że organ nadzoru może upoważnić Narodowy Bank Polski,

na wniosek jego Prezesa, do wykonywania części zadań organu nadzoru. Kwestia ta nie została

wyjaśniona w uzasadnieniu do projektu. Generalny Inspektor uprzejmie prosi o wyjaśnienie tej

propozycji oraz jej wpływu na wykonywanie przez w/w podmioty zadań nadzorczych (w tym

przetwarzanie danych osobowych), w szczególności informowania organu ochrony danych

o naruszeniach mających wpływ na ochronę danych osobowych. Rozporządzenie eIDAS

przewiduje taką możliwość w art. 17 ust. 4 lit. h, jednakże przede wszystkim w zakresie

prowadzenia krajowej listy zaufania.

W art. 28 ust. 1 pkt 1 projektu zaproponowano odwołanie do rozporządzenia wydanego

na podstawie ust. 5, który dotyczy kar pieniężnych. Prawidłowym byłoby odwołanie do ust. 6, który

stanowi delegację ustawową do wydania rozporządzenia, o którym mowa w ust. 1.

W art. 35 ust. 2 projektu wskazano 20-letni okres retencji dokumentów i danych.

Generalny Inspektor prosi o wskazanie uzasadnienia dla tak długiego okresu przechowywania tych

informacji. W szczególności koniecznym jest potwierdzenie, czy informacje te będą obejmować

dane osobowe przetwarzane w związku ze wszelkimi aspektami świadczenia usług zaufania.

3

W art. 38 ust. 1 i 2 projektu proponuje się wprowadzenie obowiązku przekazania

dokumentów i danych związanych ze świadczonymi przez dostawcę usługami do organu nadzoru

w przypadku, gdy kwalifikowany dostawca usług zaufania utracił status kwalifikowanego

dostawcy. W przepisie tym nie ma jednak wymagań dotyczących zabezpieczenia integralności

przekazanych danych w przypadku, jeśli dokumenty lub dane przekazywane są w postaci

elektronicznej. Brak ww. wymagań może skutkować tym, że podmiot, który je przekazał może

wyprzeć się ich treści uzasadniając to tym, że organ nadzoru dokonał ich zmiany. W związku

z powyższym należy rozważyć dodanie w przedmiotowych przepisach warunku zapewniającego

integralność przekazanych danych poprzez wykonanie dla nich np. odpowiedniej funkcji skrótu.

Zmiany wprowadzane art. 54 projektu do ustawy z dnia 14 czerwca 1960 r. Kodeks

Postępowania Administracyjnego (t.j. Dz. U. z 2016 r. poz. 23) nie przewidują wykorzystania

środka identyfikacji, jakim jest pieczęć elektroniczna przewidziana w rozporządzeniu eIDAS,

co pozwalałoby wyeliminować zgłaszane przez organ ds. ochrony danych osobowych

nieprawidłowości ujawniania takich danych jak numer PESEL urzędników, którzy zobowiązani są

podpisywać pisma urzędowe swoim podpisem kwalifikowanym działając w imieniu instytucji,

w której są zatrudnieni. Kwestia ta była sygnalizowana wielokrotnie Ministrowi Gospodarki przez

Generalnego Inspektora w toku wcześniejszych prac nad projektem rozporządzenia (sygn. pism

DOLiS-072-24/12/74040, DOLiS-072-24/13/56012, DOLiS-072-24/13/70303, DOLiS-072-

24/13/74360). Generalny Inspektor stoi na stanowisku, iż numer PESEL nie powinien być

elementem udostępnianym przy podpisach elektronicznych, jako że stanowi podstawę systemu

ewidencji ludności oraz jest daną nie powiązaną z działaniami o charakterze służbowym. Atrybut

ten mógłby być wykorzystywany, przekazywany jedynie w celu weryfikacji oraz tylko gdy

wymagają tego przepisy prawa i o ile takie obowiązki projektodawca chciałby nałożyć na

usługobiorców. Nowe podpisy elektroniczne wydawane użytkownikom powinny takie rozwiązanie

przewidywać.

W kolejnych przepisach zmieniających stosuje się rozróżnienie określając w jednych

przypadkach konieczność:

1. opatrzenia kwalifikowanym podpisem elektronicznym, a w innych

2. opatrzenia kwalifikowanym podpisem elektronicznym w rozumieniu przepisów

o usługach zaufania.

Wątpliwość Generalnego Inspektora budzi kwestia, czy rozróżnienie to wynika z przyjęcia

szczególnych definicji podpisu elektronicznego w tych ustawach, czy też projektodawca realizuje

w ten sposób inny cel.

4

Z uwagi na doniosłość projektu dla rozwoju rynku cyfrowego w Polsce oraz konieczność

ochrony danych jego uczestników Generalny Inspektor Ochrony Danych Osobowych deklaruje

swój aktywny udział w pracach nad projektem oraz zastrzega możliwość zgłaszania dalszych uwag

na etapie rządowym i w toku prac sejmowych.

