

GENERALNY INSPEKTOR

OCHRONY DANYCH

OSOBOWYCH

dr Edyta Bielak-Jomaa

DOLiS – 033 – 148/16

Warszawa, dnia 13 maja 2016 r.

ul. Stawki 2
00-193 Warszawa

 tel. (22) 531 03 00
fax. (22) 531 03 01

Pan

Stanisław Szwed

Sekretarz Stanu

Ministerstwo Rodziny, Pracy i Polityki Społecznej

ul. Nowogrodzka 1/3/5

00-513 Warszawa

w odpowiedzi na pismo z dnia […] kwietnia 2016 r. – uprzejmie informuję, że do projektu ustawy

o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy, 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.) – zgłasza następujące uwagi.

I. Art. 2 pkt 15 projektu przewiduje prowadzenie w systemie informatycznym przez

wojewodów, powiatowe urzędy pracy i ministra właściwego do spraw pracy

rejestrów w sprawach wykonywania pracy przez cudzoziemców na terytorium

Rzeczypospolitej Polskiej (nowy art. 90b ust. 1 ustawy o promocji zatrudnienia i

instytucjach rynku pracy). Zgodnie z projektowanym art. 90b ust. 3, minister

właściwy do spraw pracy tworzy i prowadzi w systemie teleinformatycznym rejestr

centralny obejmujący dane przetwarzane w rejestrach, o których mowa w ust. 1.

Niepokojący z punktu widzenia ochrony danych osobowych jest fakt, iż w

uzasadnieniu do projektu w żaden sposób nie odniesiono się do tej kwestii – nie

wykazano celowości i niezbędności planowanego rozwiązania (mimo iż z treści

projektowanego art. 90b ust. 2 wprost wynika, iż w rejestrach miałyby być

gromadzone dane osobowe).

2

W uzasadnieniu do projektu jako cel nowelizacji wskazano wdrożenie do

polskiego porządku prawnego dyrektywy Parlamentu Europejskiego i Rady

2014/36/UE z dnia 26 lutego 2014 r. w sprawie warunków wjazdu i pobytu

obywateli państw trzecich w celu zatrudnienia w charakterze pracownika

sezonowego. Implementowane przepisy nie nakładają jednak na Polskę jako państwo

członkowskie UE konieczności utworzenia rejestrów, o których mowa w

projektowanym art. 90b ustawy o promocji zatrudnienia i instytucjach rynku pracy.

Podejmowanie przez cudzoziemców pracy na terytorium Rzeczypospolitej Polskiej

nie powinno wiązać się ze zwiększeniem uprawnień nadzorczych wobec tych osób i

odbywać się kosztem ich prawa do prywatności. Przyjęcie proponowanego

rozwiązania wiąże się dodatkowo z ryzykiem dyskryminacji.

W tym kontekście podkreślenia wymaga, iż każde przetwarzanie danych

osobowych powinno być planowane z uwzględnieniem koncepcji ochrony

prywatności w fazie projektowania (privacy by design). Idea privacy by design

zrodziła się jako sposób spojrzenia na budowanie systemów teleinformatycznych.

Polega ona na tym, by od samego początku tworzenia jakiegoś systemu, na każdym

etapie, rozważać wpływ tworzonych rozwiązań na sferę prywatności i nie tyle

odpowiadać na pojawiające problemy, co już wcześniej przewidywać najważniejsze

z nich i im przeciwdziałać. Zasada ochrony prywatności w fazie projektowania

została zawarta również w przepisach Rozporządzenia Parlamentu Europejskiego

i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. w sprawie ochrony osób fizycznych

w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu

takich danych oraz uchylenia dyrektywy 95/46/WE (ogólne rozporządzenie

o ochronie danych), które będzie bezpośrednio stosowane w Polsce od dnia 25 maja

2018 r. Ponadto, jak wynika z rozporządzenia, jeśli operacje przetwarzania stwarzają

szczególne ryzyko dla praw i wolności podmiotów danych z racji swego charakteru,

zakresu lub celów, administrator lub podmiot przetwarzający przeprowadzają w

imieniu administratora danych ocenę skutków przewidywanych operacji

przetwarzania w zakresie ochrony danych osobowych (tzw. privacy impact

assessment). W ramach takiej oceny należy między innymi rozważyć, czy za

pośrednictwem rejestru nie będzie dochodziło do profilowania osób czy też pewnych

zjawisk lub zachowań.

Obecny kształt projektowanego przepisu nie może zyskać akceptacji

Generalnego Inspektora Ochrony Danych Osobowych. W pierwszej kolejności

niezbędna jest analiza zasadności gromadzenia danych osobowych we wskazanych

3

rejestrach, w szczególności z uwagi na zasadę adekwatności, o której mowa w art. 26

ust. 1 pkt 3 ustawy o ochronie danych osobowych. Adekwatność danych w stosunku

do celów, dla jakich są przetwarzane oznacza, iż swym rodzajem i swą treścią dane

osobowe nie mogą wykraczać poza potrzeby wynikające z celu zbierania.

Administrator danych może zatem przetwarzać jedynie takie dane, które są

niezbędne do osiągnięcia zamierzonego celu. Dane osobowe nie mogą być zbierane

na zapas, „na wszelki wypadek”, tj. bez wykazania celowości ich pozyskania

i niezbędności dla realizacji zadań administratora danych.

Ponadto wskazać należy, iż zgodnie z art. 47 Konstytucji RP prawo do

prywatności przysługuje każdemu, nie tylko obywatelom, a ograniczenia w jego

stosowaniu mogą być, zgodnie z art. 31 ust. 3 Konstytucji, ustanawiane tylko w

ustawie i tylko wtedy, gdy są konieczne w demokratycznym państwie dla jego

bezpieczeństwa lub porządku publicznego, bądź dla ochrony środowiska, zdrowia i

moralności publicznej, albo wolności i praw innych osób. Ograniczenia te nie mogą

naruszać istoty wolności i praw.

W przypadku należytego uzasadnienia przez projektodawcę niezbędności i

celowości projektowanych rozwiązań, należy zwrócić uwagę na następujące kwestie.

Przede wszystkim, przepisy rangi ustawowej powinny regulować

zasadnicze kwestie dotyczące prowadzenia rejestru, w szczególności zaś: katalog

danych znajdujących się w rejestrze, okres przechowywania tych danych, zasady

udostępniania informacji z rejestru, krąg podmiotów mających dostęp do danych.

Potwierdza to stanowisko Trybunału Konstytucyjnego, wyrażone w postanowieniu z

dnia 31 stycznia 2007 r. (sygnatura S 1/2007), „zasadnicza regulacja pewnej kwestii

nie może być domeną przepisów wykonawczych, wydawanych przez organy

nienależące do władzy ustawodawczej. Nie jest bowiem dopuszczalne, aby

prawodawczym decyzjom organu władzy wykonawczej pozostawić kształtowanie

zasadniczych elementów regulacji prawnej”. Wymóg umieszczenia bezpośrednio w

ustawie wszystkich zasadniczych elementów regulacji prawnej musi być stosowany

ze szczególnym rygoryzmem, gdy regulacja ta dotyczy korzystania przez obywateli z

ich praw i wolności (wyrok Trybunału Konstytucyjnego z dnia 25 maja 1998 r.,

sygnatura U 19/97). Podobnie orzekł Trybunał w wyroku z dnia 18 grudnia 2014 r.

(sygnatura K 33/13), dotyczącym tworzenia rejestrów danych medycznych na

podstawie rozporządzenia przez ministra właściwego do spraw zdrowia.

Pojawia się także wątpliwość dotycząca sposobu zasilania rejestru centralnego

oraz zakresu i formy przekazywanych danych – kwestią wymagającą

4

doprecyzowania jest przede wszystkim to, z jaką częstotliwością dane miałyby być

przekazywane do centralnego rejestru i w jaki sposób aktualizowane, a także w jakiej

formie dokonywane będą sprostowania nieprawdziwych informacji, tzn. czy będą

one usuwane czy nadpisywane (jest to istotne z punktu widzenia zapewnienia

prawdziwości gromadzonych danych).

Ponadto w opinii Generalnego Inspektora rozważenia wymaga, na ile niezbędna

jest konstrukcja zezwalająca na udostępnianie innym podmiotom zgromadzonych w

rejestrze centralnym informacji, o czym mowa w projektowanym art. 90b ust. 4 i 5

ustawy o promocji zatrudnienia i instytucjach rynku pracy.

Co więcej, o ile takie rozwiązanie zostanie uznane przez projektodawcę za

niezbędne, zasięganie informacji powinno być odpowiednio przewidziane w

przepisach normujących zadania podmiotów określonych w projektowanym art. 90b

ust. 5. Dodatkowo wskazuję, iż określenie „w zakresie niezbędnym do realizacji ich

ustawowych zadań” jest zbyt szerokie i stwarza pole do potencjalnych nadużyć.

II. Niezależnie od tego, że implementowane przepisy nie nakładają na Polskę jako

państwo członkowskie UE konieczności utworzenia rejestrów, o których mowa w

projektowanym art. 90b ustawy o promocji zatrudnienia i instytucjach rynku pracy

oraz mając na uwadze podjęcie prac legislacyjnych nad przepisami ustawy o

promocji zatrudnienia i instytucjach rynku pracy, przypomnieć należy o

zastrzeżeniach, jakie Generalny Inspektor Ochrony Danych Osobowych wielokrotnie

zgłaszał w odniesieniu do braku właściwych rozwiązań dotyczących funkcjonowania

rejestrów centralnych administrowanych przez ministra właściwego do spraw pracy

(zasad ich zasilania, retencji danych, udostępniania danych z rejestru). W lipcu 2014

roku Ministerstwo Pracy i Polityki Społecznej przedstawiło do zaopiniowania

Generalnemu Inspektorowi Ochrony Danych Osobowych dokument „Projekt

założeń projektu ustawy o przetwarzaniu danych osobowych gromadzonych w

rejestrach publicznych służb zatrudnienia (psz)” (pismo z dnia […] lipca 2014 roku

– znak: DI-III-073-1-2-JK/14). Organ do spraw ochrony danych osobowych wyraził

– zasadniczo – pozytywną opinię w odniesieniu do treści tego dokumentu

podnosząc, że zaproponowane w nim rozwiązania stanowią próbę uporządkowania

zasad przetwarzania danych przez publiczne służby zatrudnienia. Co więcej –

zaprezentowany w dokumencie „Projekt założeń projektu ustawy o przetwarzaniu

danych osobowych gromadzonych w rejestrach publicznych służb zatrudnienia

(psz)” zakres projektowanej regulacji pokrywał się z listą zagadnień budzących

wątpliwości organu do spraw ochrony danych osobowych podczas prac

5

legislacyjnych dotyczących projektu ustawy o zmianie ustawy o promocji

zatrudnienia i instytucjach rynku pracy oraz niektórych innych ustaw. Niestety po

upływie blisko dwóch lat od przedłożenia organowi do spraw ochrony danych

osobowych dokumentu „Projekt założeń projektu ustawy o przetwarzaniu danych

osobowych gromadzonych w rejestrach publicznych służb zatrudnienia (psz)”

Generalny Inspektor Ochrony Danych Osobowych nie otrzymał żadnych informacji

na temat stanu prac legislacyjnych obejmujących ten dokument.

III. Dodatkowo, mając na uwadze podjęcie prac legislacyjnych nad przepisami ustawy o

promocji zatrudnienia i instytucjach rynku pracy, Generalny Inspektor Ochrony

Danych Osobowych uprzejmie zauważa, że aktualne pozostają również zastrzeżenia,

jakie zgłaszał wobec przepisów ustawy z dnia 20 kwietnia 2004 roku o zmianie

ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz niektórych innych

ustaw (Dz. U. z 2015 r. poz. 149, z późn. zm.) w zakresie, w jakim dotyczą one

problematyki profilowania osób bezrobotnych. Uwagi organu do spraw ochrony

danych osobowych prezentowane były zarówno podczas prac legislacyjnych

dotyczących rządowego projektu ustawy o zmianie ustawy o promocji zatrudnienia i

instytucjach rynku pracy oraz niektórych innych ustaw, uchwalonego następnie

przez Parlament i podpisanego przez Prezydenta Rzeczypospolitej Polskiej jako

ustawa z dnia 14 marca 2014 roku o zmianie ustawy o promocji zatrudnienia i

instytucjach rynku pracy oraz niektórych innych ustaw (Dz. U. z 2014 r. poz. 598),

jak i przypomniane ostatnio w piśmie z dnia […] grudnia 2015 r. (znak: DOLiS-072-

37/15), skierowanym do Minister Rodziny, Pracy i Polityki Społecznej, Pani

Elżbiety Rafalskiej.

W związku z powyższym, Generalny Inspektor Ochrony Danych Osobowych

ponownie apeluje o podjęcie prac legislacyjnych, które doprowadzą do stworzenia

odpowiednich ram prawnych dla profilowania bezrobotnych, deklarując

jednocześnie gotowość do współpracy w tym procesie. Tę gotowość organ wyraża

również w odniesieniu do prac nad opiniowanym projektem.

