

GENERALNY INSPEKTOR

OCHRONY DANYCH

OSOBOWYCH

dr Edyta Bielak-Jomaa

Warszawa, dnia 24 stycznia 2017 r.

ul. Stawki 2
00-193 Warszawa

 tel. 531 03 00
fax. 531 03 01

DOLiS-041-4/17

Pani

Justyna Duszyńska

Sekretarz

Komitet Rady Ministrów

ds. Cyfryzacji

Ministerstwo Cyfryzacji

ul. Królewska 27

00-060 Warszawa

w odpowiedzi na pismo z dnia 16 stycznia 2017 r. (znak: BZPP-III.002.4.2017) – data wpływu do

Biura GIODO 17 stycznia 2017 r. – Generalny Inspektor Ochrony Danych Osobowych (zwany dalej

również GIODO lub Generalnym Inspektorem) do opisu założeń projektu informatycznego

Platforma Integracji Usług i Danych, zwanego dalej opisem założeń PIUiD – z punktu widzenia

przepisów ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. 2016 r. poz. 922),

zwanej dalej u.o.d.o. – zgłasza następujące uwagi.

1. Uwaga do procedury realizacji projektu informatycznego Platforma Integracji Usług i

Danych.

W pkt 6.2 opisu założeń PIUiD Harmonogram projektu / kamienie milowe przedstawiony

został etap prac nad realizacją projektu informatycznego Platforma Integracji Usług i Danych,

zwanego dalej PIUiD lub projektem, w którym przewiduje się, że prace legislacyjne na rzecz

projektu prowadzone będą od lutego 2017 r. do lutego 2019 r. W trakcie prac legislacyjnych,

2

niemalże równolegle, nastąpi wybór wykonawcy prac informatycznych (okres od sierpnia 2017 r.

do marca 2018 r.), przygotowana zostanie umowa POPC – MC (okres od czerwca 2017 r. do

września 2017 r.) oraz wykonywane będą różne prace programistyczne mające na celu

zaprojektowanie i uruchomienie projektu.

Generalny Inspektor Ochrony Danych Osobowych, mając świadomość ogromu ilości

danych osobowych jakie będą przetwarzane w PIUiD, pragnie zwrócić uwagę wnioskodawcy, że z

punktu widzenia nie tylko ochrony danych osobowych ale i zasad wyrażonych w Konstytucji

Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. 1997 r. nr 78 poz. 483 z późn. zm.),

zwanej dalej Konstytucją RP należy w pierwszej kolejności stworzyć odpowiednią regulację

prawną na podstawie, której PIUiD będzie działał a dopiero potem przejść do kolejnych etapów

realizacji projektu jakimi są wybór wykonawcy prac informatycznych oraz czynności techniczne

związane z jego projektowaniem i uruchamianiem.

Powyższe znajduje swoje potwierdzenie w zasadach prawa ustanowionych w Konstytucji

RP. Art. 7 Konstytucji wskazuje, że organy władzy publicznej działają na podstawie i w granicach

prawa. Jeżeli, zatem, źródłami powszechnie obowiązującego prawa w Rzeczypospolitej Polskiej

zgodnie z art. 87 Konstytucji RP jest są: Konstytucja RP, ustawy, ratyfikowane umowy

międzynarodowe oraz rozporządzenia i akty prawa miejscowego a na podstawie art. 51 ust. 1

Konstytucji RP nikt nie może być obowiązany inaczej niż na podstawie ustawy do ujawniania

informacji dotyczących jego osoby, to nie możliwe jest zbudowanie takiego systemu bez

wcześniejszego stworzenia jego ram prawnych. W opinii GIODO rozwiązanie takie należy uznać

za sprzeczne również z przepisami art. 31 ust. 3 Konstytucji RP – zasada wyłączności ustawowej w

odniesieniu do przepisów ograniczających możliwość korzystania z konstytucyjnych wolności i

praw. Przedmiotowa uwaga podyktowana jest koniecznością respektowania przez wnioskodawcę

zasad ochrony zaufania do państwa i stanowionego przez nie prawa oraz zasady bezpieczeństwa

prawnego i pewności prawa wywodzonych przez Trybunał Konstytucyjny z art. 2 Konstytucji RP

tj. Rzeczpospolita jest demokratycznym państwem prawnym, urzeczywistniającym zasady

sprawiedliwości społecznej. Ochrona zaufania do państwa i stanowionego przez nie prawa jest

jedną z podstawowych zasad określających stosunki między obywatelem a państwem i zarazem

jedną z najważniejszych cech demokratycznego państwa prawnego nierozerwalnie związaną z

zasadą bezpieczeństwa prawnego i pewności prawa, która oznacza nie tyle stabilność prawa, co

możliwość przewidywania działań organów państwa i związanych z nimi zachowań obywateli.

Zatem, nieprawidłowy w ocenie GIODO, jest obecnie zastosowany proces wprowadzania w

życie projektu będący pewnego rodzaju dostosowywaniem otoczenia prawnego do powstającego

systemu informatycznego. Tylko jasny, poprawny i precyzyjny przepis prawa może

zagwarantować jego komunikatywność względem adresatów. Tak stanowione normy nie powinny

3

budzić wątpliwości co do treści nakładanych obowiązków i przyznawanych praw co będzie

skutkować ich prawidłowym egzekwowaniem.

Generalny Inspektor pragnie przypomnieć wnioskodawcy, że przy tworzeniu przepisów

dedykowanych realizacji projektu zastosowanie powinny znaleźć zasady przetwarzania danych

osobowych zawarte w art. 26 ust. 1 pkt 1 – 4 u.o.d.o. Są nimi zasada legalności – zapewnienie by

przetwarzanie danych osobowych było zgodne z prawem (ust. 1), celowości – zbierane dla

oznaczonych, zgodnych z prawem celów i niepoddawane dalszemu przetwarzaniu niezgodnemu z

tymi celami (ust. 2); merytorycznej poprawności (ust. 3); adekwatności – adekwatne do celów, w

jakich są przetwarzane (ust. 3); ograniczenia czasowego (retencji danych) – przechowywane w

postaci umożliwiającej identyfikację osób, których dotyczą, nie dłużej niż jest to niezbędne do

osiągnięcia celu przetwarzania (ust. 4). Stąd regulacje prawne muszą precyzyjnie określać zakres

danych osobowych, podmioty przetwarzające te dane, cele, dla których będą one przetwarzane

oraz zasady ich przetwarzania, w tym retencji. Każde przetwarzanie danych osobowych powinno

być również 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 się problemy, co wcześniej przewidywać najważniejsze z nich,

analizując ryzyko wystąpienia określonych zdarzeń, czy dopuszczenia do zaniechań, i im

przeciwdziałać. Zasada ta została zawarta w przepisie art. 25 ust 1 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, zwanego dalej rozporządzeniem ogólnym,

które będzie miało zastosowanie w polskim porządku prawnym od dnia 25 maja 2018 r. Z

powyższą zasadą ściśle związana jest zasada wyrażona w art. 25 ust. 2 rozporządzenia ogólnego,

która głosi, że administrator musi wdrożyć odpowiednie środki techniczne i organizacyjne, aby

domyślnie przetwarzane były wyłącznie te dane osobowe, które są niezbędne dla osiągnięcia celu

przetwarzania. Warto również przytoczyć art. 35 rozporządzenia ogólnego zgodnie, z którym przed

rozpoczęciem przetwarzania danych administrator danych ma obowiązek dokonać oceny skutków

planowanych operacji dla ochrony danych osobowych, jeżeli dany rodzaj przetwarzania stwarza

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

celów. Z uwagi na powyższe, już dziś dostosowując polskie prawo do ogólnego rozporządzenia

należy brać pod uwagę jego przepisy.

2. Uwagi szczegółowe do założeń projektu informatycznego Platforma Integracji Usług i

Danych, zagrożenia związane z projektem.

4

2.1. Zgodnie z Załącznikiem do uchwały nr 117/2016 Rady Ministrów z dnia 27 września

2016 r. zmieniającej uchwałę w sprawie przyjęcia programu rozwoju „Program

Zintegrowanej Informatyzacji Państwa” Platforma Integracji Usług i Danych jest to

narzędzie odpowiedzialne za utrzymywanie centralnego rejestru usług, techniczną

integrację systemów oraz centralne monitorowanie i raportowanie dostępności usług oraz

danych udostępnianych przez poszczególne systemy administracji. Z powyższej definicji

wynika, że założeniem PIUiD jest scentralizowanie infrastruktury danych z rejestrów

państwowych w jednym nowoutworzonym systemie oraz udostępnianie takich danych

nie tylko podmiotom administracji poprzez Portal GOV.PL (tzw. konsumenci API A2A)

ale również obywatelom i innym podmiotom nazywanym w projekcie konsumentami

API A2B, podmiotami sektora komercyjnego czy też podmiotami sektora prywatnego. W

pierwszym etapie planowane jest połączenie do PIUiD rejestrów SRP (PESEL, RDO,

BUSC), CEPIK (CEP, CEK), CEIDG, ZUS oraz konsumentów API A2B w postaci

banków zrzeszonych w ZBP. Kolejne etapy, zgodnie z diagramem znajdującym się w pkt

3.2 opisu założeń PIUiD Zakres projektu – wybrane rozwiązanie wraz z uzasadnieniem

(strona 9) będą łączyć kolejne rejestry państwowe (m.in. KRS, REGON, US, KRUS,

baza pełnomocnictw), poszerzać konsumentów API A2A (ZUS, CEIDG, emp@tia) oraz

konsumentów komercyjnych takich jak firmy telekomunikacyjne, ubezpieczyciele, MŚP.

Pkt 9.3 opisu założeń PIUiD Analiza interesariuszy /odbiorców projektu/ beneficjentów

stanowi, że odbiorcami projektu będą w pierwszym etapie Ministerstwo Cyfryzacji,

Ministerstwo Rozwoju, ZUS, dostawca brokera płatności, operator PIUiD, banki

zrzeszone w ZBP.

W projekcie nie określono statusu podmiotów przetwarzających dane z punktu

widzenia przepisów o ochronie danych osobowych. Tworząc system, który będzie

posiadał ogromny zakres informacji o obywatelach polskich, jakim będzie PIUiD,

niezbędne jest zidentyfikowanie ról poszczególnych podmiotów przetwarzających dane

osobowe. Wnioskodawca powinien zatem wskazać, kto w danej sytuacji oraz w

odniesieniu do jakich danych, jakich zbiorów danych występuje jako administrator

danych, a kto jako podmiot przetwarzający dane w imieniu i na rzecz administratora (art.

31 u.o.d.o.). Należy ponadto jasno określić cele przetwarzania danych przez

poszczególne podmioty oraz zakresy danych niezbędnych dla realizacji tych celów.

Niezgodne z obowiązującym prawem byłoby udostępnienie każdemu podmiotowi z

osobna pełnych informacji o konkretnych osobach z połączonych rejestrów czy to

państwowych czy prywatnych. Wątpliwości GIODO w powyższej kwestii budzi w

szczególności dostęp sektora prywatnego/komercyjnego do rejestrów państwowych. Z

projektu założeń PIUiD nie wynika jaki jest cel i zakres takiego udostępnienia danych.

5

2.2. Generalny Inspektor ma na uwadze, że celem projektu PIUID jest m.in. zapewnienie

interoperacyjności i transparentności rejestrów i systemów publicznych, usprawnienie

procesów administracyjnych związanych ze świadczeniem usług publicznych, redukcja

kosztów, uproszczenie i zinformatyzowanie procedur dostępu do informacji i danych

rejestrowych, co będzie skutkowało szeroką wymianą danych osobowych. Dlatego też

Generalny Inspektor wskazuje, że dostęp do tych danych powinny wyłącznie uzyskiwać

podmioty uprawnione do przetwarzania takich danych dla realizacji celów wyznaczonych

przepisami prawa. Zatem, ewentualne udostępnianie danych gromadzonych w systemie

teleinformatycznym przeznaczonym PIUiD powinno odbywać się w trybie wnioskowym,

umożliwiającym zapoznanie się jedynie z treścią sprawy wpisywaną za pomocą

określonego identyfikatora, a nie ze wszystkimi danymi zgromadzonymi w systemie.

Oczywistym jest, że obywatel powinien mieć prawo dostępu tylko do danych

dotyczących jego osoby. Prawa osoby, której dane dotyczą określone zostały w Rozdziale

4 u.od.o. a zgodnie z art. 32 ust. 1 u.o.d.o. zdanie pierwsze, każda osoba ma prawo do

kontroli przetwarzania danych, które jej dotyczą, zawartych w zbiorach danych a

administrator danych ma obowiązek je zabezpieczać również poprzez odpowiednią

weryfikację tożsamości obywatela przy użyciu dostępnych środków identyfikacji

elektronicznej.

Tworzenie kanałów udostępniania informacji dla administracji i podmiotów

sektora prywatnego, za pośrednictwem których będzie można pozyskiwać informacje z

różnych rejestrów państwowych i komercyjnych może w konsekwencji prowadzić do

nadużyć, polegających na pozyskiwaniu niekontrolowanej ilości danych o obywatelach

przez urzędników lub pracowników podmiotów sektora prywatnego dysponujących

takim narzędziem dla swoich celów. Innym zagrożeniem jest potencjalne wykorzystanie

takiej platformy do dowolnego profilowania osób przez administrację lub podmioty

komercyjne poprzez odpowiednie zestawienie różnych informacji pozyskanych z

udostępnianych rejestrów, w szczególności do analizy lub prognozy aspektów

dotyczących efektów pracy tej osoby fizycznej, jej sytuacji ekonomicznej, zdrowia,

osobistych preferencji, zainteresowań, wiarygodności, zachowania, lokalizacji lub

przemieszczania się. GIODO zauważa, że w projekcie brak jest szczegółowych

informacji w zakresie dotyczącym warunków uzyskiwania dostępów do powstałych w

ramach projektu (Application Programming Interface) API oraz zakresu pozyskiwanych

danych.

Jednocześnie należy zauważyć, że PIUiD – jako system umożliwiający

centralizację dostępu do danych z rejestrów państwowych i komercyjnych – może stać

się łatwym celem ataków hakerów i crakerów, którzy w przypadku udanego włamania do

6

PIUiD będą mieli dostęp do danych o obywatelach ze wszystkich połączonych rejestrów.

Oczywistym jest, że zdobyte w ten sposób dane z różnych rejestrów powiązane ze sobą

mogą być wykorzystane dla celów przestępczych.

Podsumowując powyższe uwagi Generalny Inspektor Ochrony danych Osobowych

wnioskuje o wstrzymanie prac technicznych prowadzących do uruchomienia PIUiD do chwili

ustalenia odpowiednich przepisów prawa, które będą regulować ramy prawne jego działania.

Zgodzić się należy, iż państwo powinno dążyć do zwiększania zaufania obywateli do państwa i

stanowionego przez nie prawa co przyświeca zasadzie demokratycznego państwa prawnego

urzeczywistniającego zasady sprawiedliwości społecznej. Jednak wprowadzanie ułatwień dla

obywateli w uzyskiwaniu informacji o wykorzystywaniu danych ich dotyczących musi się odbywać

z poszanowaniem zasad ochrony danych osobowych. Tylko wówczas planowane rozwiązania będą

mogły funkcjonować w sposób zgodny z prawem. Jasne i przejrzyste rozpisanie zasad

przetwarzania danych osobowych jest niezbędne, aby osoby, których dane te dotyczą miały

świadomość, kto, w jakim zakresie, w jaki sposób, w jakich celach oraz przez jaki okres przetwarza

dotyczące ich informacje. Zapewni to wzrost zaufania obywateli do państwa, co jest warunkiem

efektywnego i bezproblemowego wdrożenia projektowanych rozwiązań.

GIODO pragnie również podkreślić, że zamieszczenie wskazanych w niniejszym piśmie

informacji jest warunkiem niezbędnym do zapewnienia projektowi zgodności z przepisami

obowiązującego prawa w zakresie ochrony danych osobowych. Celem zgłaszanych uwag jest

wsparcie projektodawcy w zapewnieniu zgodności projektowanej regulacji z obowiązującymi

przepisami, jak również wskazanie, iż brak przejrzystych regulacji dotyczących zakresu

przetwarzanych danych osobowych osób fizycznych, kompetencji organów objętych zakresem

projektowanej regulacji, jak również informacji pozwalających na weryfikację prawidłowości

stosowanych przez te podmioty zasad przetwarzania skutkować będzie wnoszeniem przez osoby

fizyczne skarg na nieprawidłowości związane z przetwarzaniem danych osobowych. GIODO

wskazuje, że w odniesieniu do ochrony danych osobowych ważne jest wprowadzenie takich

rozwiązań kształtujących prawa jednostki, które będą formułować przepisy w sposób jasny,

precyzyjny i zupełny oraz będą określać zasady przetwarzania danych osobowych w taki sposób, by

podmioty – w tym z sektora publicznego – stosujące je w przyszłości, mogły opierać na jasnej

podstawie prawnej swoje działania. Takie działanie sprawi, iż stosowanie takich przepisów przez

administratorów danych osobowych nie będzie problematyczne.

Jednocześnie GIODO stwierdza, że powinna nastąpić szersza dyskusja przede wszystkim na

temat przepisów prawa, które miałyby regulować projektowane rozwiązania, jak również

uwzględniających zasady przetwarzania danych osobowych. Za niewystarczające uznać należy

planowane oddanie uregulowania tych zasad mocą porozumień pomiędzy ministrem właściwym do

spraw informatyzacji a organami prowadzącymi rejestry publiczne, czy podmiotami sektora

7

prywatnego wykorzystującymi własne rejestry. Generalny Inspektor będzie włączał się aktywnie w

prace nad projektem przepisów prawa dotyczących PIUiD przedstawiając wówczas stosowne uwagi

i postulaty celem wypracowania właściwych przepisów prawa w tym zakresie z uwzględnieniem

zasad przetwarzania danych osobowych.

