

 GENERALNY INSPEKTOR

 OCHRONY DANYCH
 OSOBOWYCH

 Michał Serzycki

 DOLiS – 035 – 416 / 09

Warszawa, dnia stycznia 2010 r.

Pani

Jolanta Fedak

Minister Pracy i Polityki Społecznej

Ministerstwo Pracy i Polityki Społecznej

ul. Nowogrodzka 1/3/5

00-513 Warszawa

zwracam się do Pani Minister z prośbą o rozwaŜenie propozycji podjęcia prac legislacyjnych nad

zmianą przepisów regulujących przetwarzanie danych osobowych pracowników (kandydatów do

pracy) przez pracodawców.

Konstytucja Rzeczypospolitej Polskiej w art. 47 proklamowała prawo do ochrony prawnej

Ŝycia prywatnego, rodzinnego, czci i dobrego imienia. Autonomię informacyjną jednostki

gwarantuje natomiast przede wszystkim art. 51 Konstytucji RP. W myśl tego artykułu, nikt nie

moŜe być obowiązany inaczej niŜ na podstawie ustawy do ujawniania informacji dotyczących jego

osoby. Przepis ten nie określa w sposób jednoznaczny podmiotu zobowiązanego do realizacji prawa

w nim zagwarantowanego. Oznacza to, Ŝe wymieniony przepis konstytucyjny dotyczy wszelkich

przypadków, w których jednostka zobowiązana zostaje do ujawniania informacji o sobie innym

podmiotom, a więc takŜe podmiotom prywatnym. Jednocześnie zwrócić naleŜy uwagę na

przesłanki dopuszczalności wkroczenia w sferę konstytucyjnych praw i wolności obywateli

przewidziane w art. 31 Konstytucji RP. Zasada proporcjonalności wyraŜona w tym przepisie

stanowi, iŜ ograniczenia w zakresie korzystania z konstytucyjnych wolności i praw mogą być

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. Ponadto w wyroku z dnia 12 grudnia 2005 r. (sygn. K. 32/2004), Trybunał Konstytucyjny

stwierdził, Ŝe „konieczność w demokratycznym państwie prawnym to zastosowanie środków

niezbędnych (koniecznych) w tym sensie, Ŝe będą one chronić określone wartości w sposób lub

2

stopniu, który nie mógłby być osiągnięty przy zastosowaniu innych środków, a jednocześnie winny

to być środki jak najmniej uciąŜliwe dla podmiotów, których prawo lub wolność ograniczają”.

 Odnosząc się natomiast do przepisów regulujących kwestie stosunku pracy, wskazać naleŜy,

iŜ zakres danych osobowych pracowników, który mogą przetwarzać pracodawcy w związku

z zatrudnieniem, określony w art. 221 ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (t.j. Dz. U.

z 1998 r. Nr 21, poz. 94, z późn. zm.), jest nieadekwatny do potrzeb jakie obecnie dyktuje rynek

pracy w związku z rozwojem cywilizacyjnym. Zwrócić bowiem zaleŜy uwagę, iŜ obowiązujące

przepisy prawa znacznie ograniczają moŜliwości pracodawców, jak równieŜ nie gwarantują

pracownikom (osobom, których dane dotyczą) odpowiedniej ochrony, albowiem stwarzają powaŜne

trudności interpretacyjne, co w konsekwencji doprowadza do bagatelizowania, a nawet obchodzenia

tych przepisów w ich praktycznym zastosowaniu.

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

poz. 926, z późn. zm.) wprawdzie znajduje zastosowanie w przypadkach nieuregulowanych

w przepisach Kodeksu pracy (art. 221 § 5), jednakŜe nie dotyczy to kwestii zakresu danych

osobowych pracowników (kandydatów do pracy), jakie moŜe przetwarzać pracodawca, który został

uregulowany w tych przepisach. Przepisy ustawy o ochronie danych osobowych, będąc przepisami

ogólnymi, nie normują kwestii, które związane są bezpośrednio z działalnością pracodawców oraz

prawami pracowników, a tym samym nie regulują kompleksowo przedmiotowego zagadnienia. Bez

wątpienia jednak stanowią ogólne zasady przetwarzania danych osobowych, których winien

przestrzegać kaŜdy pracodawca.

Z punktu widzenia przepisów ustawy o ochronie danych osobowych istotne jest, aby

administrator danych legitymował się jedną z przesłanek legalności przetwarzania, w tym

pozyskiwania danych osobowych, które dla danych tzw. zwykłych (jak np. imię, nazwisko, adres

zamieszkania) określone zostały w art. 23 ust. 1, zaś danych tzw. szczególnie chronionych w art. 27

ust. 2 ustawy. Katalog danych szczególnie chronionych wskazany został przez ustawodawcę w art.

27 ust. 1 ustawy. Przetwarzanie danych osobowych zwykłych jest dopuszczalne m.in. wtedy, gdy

jest to niezbędne dla zrealizowania uprawnienia lub spełnienia obowiązku wynikającego z przepisu

prawa (art. 23 ust. 1 pkt 2 ustawy), natomiast danych szczególnie chronionych m.in. wówczas, gdy

przepis szczególny innej ustawy zezwala na przetwarzanie takich danych bez zgody osoby, której

dane dotyczą i stwarza pełne gwarancje ich ochrony (art. 27 ust. 2 pkt 2 ustawy). Ponadto, jedną

z podstawowych zasad przetwarzania danych osobowych jest zasada adekwatności, wyraŜona w art.

26 ust. 1 pkt 3 cytowanej ustawy, zgodnie, z którą administrator danych powinien przetwarzać

w zgodzie z obowiązującym prawem tylko takiego rodzaju dane i tylko o takiej treści, które są

niezbędne ze względu na cel zbierania danych. W myśl powołanego przepisu administrator jest

obowiązany zapewnić, aby dane te były merytorycznie poprawne i adekwatne w stosunku do celu

przetwarzania. Adekwatność danych w stosunku do celu ich przetwarzania powinna być natomiast

3

rozumiana jako równowaga pomiędzy dobrem osoby, której dane dotyczą a interesem

administratora danych. Oznacza to, Ŝe administrator danych nie moŜe przetwarzać danych

w zakresie szerszym niŜ niezbędny dla osiągnięcia zamierzonego celu, jak równieŜ danych

o większym, niŜ uzasadniony tym celem stopniu szczegółowości.

 Odnosząc się bezpośrednio do zakresu danych osobowych pracowników (kandydatów do

pracy), do których przetwarzania upowaŜniony jest, na mocy przepisów prawa pracy, pracodawca

podnieść naleŜy, Ŝe jest on aktualnie ograniczony, co powoduje, Ŝe pracodawcy zmuszeni do

dokonywania obiektywnej oceny pracownika (kandydatów do pracy), zamiast ww. przepisów

prawa, stosują przesłankę zgody na rozszerzenie zakresu i zalegalizowanie w ten sposób

pozyskiwania informacji dla oceny osób kandydujących do pracy, jak i samych pracowników.

Wprawdzie zgoda na przetwarzanie danych osobowych jest jednym z dopuszczalnych warunków

przetwarzania danych osobowych (art. 23 ust. 1 pkt 1 ustawy), niemniej jednak przedmiotowa

zgoda w wielu przypadkach jest jednak wymuszana. Związane jest to z charakterem relacji, jakie

zachodzą pomiędzy pracodawcą a pracownikiem (kandydatem do pracy). NaleŜy podkreślić, Ŝe

konsekwencją uznania zgody za przesłankę pozwalającą na zbieranie danych pracowników, jest

konieczność dokonania oceny, czy została ona wyraŜona w sposób dobrowolny. Jak podkreśla się

w literaturze, brak równowagi między pozycją pracodawcy a pracownika niweczy tę swobodę.

„Wydaje się, Ŝe dopuszczenie przetwarzania danych na podstawie zgody, w sytuacji, gdy przepisy

ograniczają zakres przetwarzania danych, pozbawia sensu wspomniane ograniczenie,

w szczególności wówczas, gdy osoba, której dane dotyczą, pozostaje w układzie podległości

względem podmiotu, któremu zgoda ma być udzielona” (Paweł Fajgielski, Zgoda na przetwarzanie

danych w: Grzegorz Sibiga, Xawery Konarski (red.), Ochrona danych osobowych. Aktualne

problemy i nowe wyzwania, Oficyna a Wolters Kluwer business). W relacji zachodzącej między

pracownikiem (kandydatem do pracy) a pracodawcą występują okoliczności wpływające na brak

omawianej równowagi, które sprzyjają wymuszaniu zgody, a tym samym pozbawiają ją przymiotu

dobrowolności.

 Poza powyŜszym warto zwrócić uwagę, iŜ Naczelny Sąd Administracyjny w wyroku z dnia 1

grudnia 2009 r. (sygn. akt I OSK 249/09), dotyczącym pozyskiwania przez pracodawców danych

biometrycznych (linii papilarnych) w celu kontroli czasu pracy, na podstawie zgody udzielanej

przez pracowników, wskazał m.in., Ŝe „(…) brak równowagi w relacji pracodawca pracownik

stawia pod znakiem zapytania dobrowolność wyraŜenia zgody na pobieranie i przetworzenie

danych osobowych (biometrycznych). Z tego względu ustawodawca ograniczył przepisem art. 221

Kodeksu Pracy katalog danych, których pracodawca moŜe Ŝądać od pracownika. Uznanie faktu

wyraŜenia zgody na podstawie art. 23 ust. 1 pkt 1 ustawy o ochronie danych osobowych, jako

okoliczności legalizującej pobranie od pracownika innych danych niŜ wskazane w art. 221 Kodeksu

pracy, stanowiłoby obejście tego przepisu”.

4

 Biorąc zatem pod uwagę powyŜsze za uzasadnioną uznaję konieczność zmiany

obowiązujących przepisów prawa pracy, tak aby zarówno rozszerzyć katalog danych, jakie mogą

przetwarzać pracodawcy o swoich pracownikach (kandydatach do pracy), jak równieŜ zapewnić

ustawowo gwarancje ochrony praw pracowników, by nie dochodziło do nadmiernego pozyskiwania

informacji, nieadekwatnych dla potrzeb zatrudnienia na określonym stanowisku. PowyŜsze wynika

takŜe z postulatów zebranych przez Generalnego Inspektora Ochrony Danych Osobowych

w ramach podejmowanych przez ten organ działań mających na celu identyfikację problemów

związanych z ochroną danych w prawie pracy.

 W opinii środowiska bezpośrednio zainteresowanego kwestiami związanymi ze stosunkiem

pracy, do problemów zasługujących na rozwaŜenie w kontekście omawianych zmian naleŜy m.in.

przetwarzanie danych o karalności osób kandydujących do pracy. Zwrócić bowiem naleŜy uwagę,

iŜ w aktualnym stanie prawnym niewiele przepisów ustaw szczególnych przewiduje moŜliwości

Ŝądania przez pracodawcę od kandydata do pracy informacji o jego karalności. Tymczasem, o ile

takie informacje o pracowniku mają istotne znaczenie, w związku z podjęciem decyzji

o dopuszczeniu do np. pracy z dziećmi, bądź pracy na stanowisku, z którym wiąŜe się duŜa

odpowiedzialność materialna, to przetwarzanie danych o karalności kandydata na określone

stanowisko powinno się odbywać na podstawie przepisu ustawowego.

Ponadto, podnoszony jest postulat dotyczący kompleksowego uregulowania kwestii

przeprowadzania przez pracodawców szeroko rozumianych testów psychologicznych

i psychometrycznych, które pozwalałyby na precyzyjny dobór pracowników oraz efektywne

wykorzystywanie ich umiejętności. Dla przetwarzania takich danych o kandydacie do pracy,

czy pracowniku równieŜ istnieć powinna stosowna podstawa prawna. Ewentualne przepisy

wykonawcze powinny precyzować metody, cele realizacji oraz sposób przeprowadzania przez

pracodawcę badań.

Zasadnym jest równieŜ rozwaŜenie zmian w zakresie moŜliwości uzyskiwania przez

pracodawców informacji o pracowniku z jego poprzednich miejsc pracy, jak równieŜ prawo

do gromadzenia danych, zawartych w opiniach, tzw. referencjach. Obecnie brak jest norm

prawnych regulujących kwestie dostępu pracodawców do informacji o kandydatach do pracy w ich

byłych lub aktualnych miejscach pracy. TakŜe i to zagadnienie wymaga uregulowania,

a w szczególności wprowadzenia przepisów, określających zasady i tryb dostępu do

przedmiotowych danych.

Inną kwestią wymagającą doprecyzowania w przepisach powszechnie obowiązujących jest

pozyskiwanie przez pracodawców danych osobowych w zakresie przynaleŜności związkowej

w związku z procesem rekrutacyjnym, czy teŜ imiennych list członków organizacji związkowych

organizujących akcje protestacyjne. Problematyczna bowiem jest interpretacja obowiązujących

przepisów w odniesieniu do chwili, w której pracodawca moŜe pozyskać informację

5

o przynaleŜności związkowej danego pracownika oraz czasu przetwarzania tej danej, a takŜe

w odniesieniu do tego czy mają to być informacje indywidualnie pozyskiwane, czy teŜ zbiorowo,

tzn. w postaci listy pracowników określającej ich przynaleŜność związkową.

Poza powyŜszymi postulatami niezbędne jest uregulowanie kwestii przetwarzania przez

pracodawców danych biometrycznych pracowników. W związku z rozwojem nowoczesnych

technologii, coraz więcej pracodawców wprowadza systemy ewidencji czasu pracy w oparciu

o dane biometryczne pracowników. W obowiązującym stanie prawnym brak jest przepisów, na

podstawie których, pracodawca mógłby Ŝądać od pracowników ich danych biometrycznych, do

których naleŜą m.in. linie papilarne, obraz tęczówki oka. W tym miejscu podnieść naleŜy, iŜ

zagadnienie to nabiera szczególnie istotnej wagi w obliczu sięgania przez pracodawców do tak

głębokiej ingerencji w prywatność pracowników, niezaleŜnie od celu, dla którego miałyby być

pozyskiwane dane biometryczne, np. w celu ewidencjonowania czasu pracy, który to cel moŜe być

osiągnięty w inny sposób lub za pomocą innych technik, np. poprzez wprowadzenie kart

magnetycznych. Przetwarzanie takiej kategorii danych przez pracodawców powinno być

dopuszczalne, ale w ściśle określonych sytuacjach, np. gdy jest to związane z dostępem

pracowników do tajemnicy państwowej.

Jednocześnie, naleŜałoby zwrócić uwagę na potrzebę kompleksowego uregulowania

przetwarzania informacji o pracownikach, w związku z monitorowaniem zawartości skrzynek

poczty elektronicznej i komputerów, którymi posługują się pracownicy, kontrolę ich rozmów

telefonicznych, miejsca pobytu pracownika za pomocą urządzeń nawigacji satelitarnej oraz

czasu i zakresu danych osobowych, jakie muszą być ujawnione przez pracodawcę pracownikowi,

którego dane są przetwarzane, w związku z zasadami wewnętrznego systemu informowania

o nieprawidłowościach (tzw. whistle-blowing scheme). W odniesieniu do ostatniej kwestii

problematycznym jest równieŜ określenie momentu, w którym naleŜy poinformować osobę, wobec

której zachodzi podejrzenie o nieprawidłowości lub popełnieniu przestępstwa o przetwarzaniu jej

danych. Zbyt wczesne bowiem udzielenie informacji osobie zainteresowanej moŜe doprowadzić do

negatywnego wpływu na ewentualne czynności wyjaśniające.

PowyŜej przedstawione zagadnienia, dotyczące zmian w obowiązujących przepisach prawa

pracy, były równieŜ postulatami stawianymi na konferencji naukowej: „Granice ochrony danych

osobowych w stosunkach pracy” zorganizowanej przez Generalnego Inspektora Ochrony Danych

Osobowych oraz Katedrę Prawa Prywatnego Kolegium Prawa Akademii Leona Koźmińskiego.

W trakcie tej konferencji zwrócono ponadto uwagę na kwestię przetwarzania przez pracodawcę

danych osobowych w zakresie stanu zdrowia pracownika. Wprawdzie uznano, Ŝe szeroko

rozumiane prawo pracy, wzmocnione ustawą o ochronie danych osobowych, która w zakresie

w nim nieuregulowanym znajduje zastosowanie do danych osobowych dotyczących pracowników,

dostatecznie określa granice ochrony danych dotyczących stanu zdrowia pracowników, to jednak

6

stwierdzono, iŜ przepisy prawa pracy powinny bardziej jednoznacznie niŜ dotychczas definiować

te dane, cel ich pozyskiwania, przesłanki dopuszczające przetwarzanie tych danych przez

pracodawcę i lekarzy profilaktyków oraz bardziej rygorystycznie ustalać zasady gromadzenia

dokumentacji związanej z ustalaniem stanu zdrowia pracowników.

Ze względu na to, iŜ wyŜej przedstawione problemy, wymagające odpowiedniego

rozwiązania, nie stanowią zamkniętego kręgu postulatów, koniecznym wydaje się podjęcie

stosownej debaty, która umoŜliwi przeprowadzenie kompleksowej analizy, ze strony naukowej jak

i praktycznej, kwestii przetwarzania danych osobowych pracowników i osób kandydujących do

pracy przez pracodawców.

Jednocześnie zwrócić naleŜy uwagę, iŜ niezmiernie waŜnym, w procesie podejmowania prac

legislacyjnych stanowiących odpowiedź na ww. postulaty, będzie zidentyfikowanie celów

przyświecających pracodawcom, w związku z przetwarzaniem przez nich informacji

o pracownikach. Ponadto, wskazanym jest, by zmiana przepisów nie prowadziła do

uprzywilejowania jednej ze stron stosunku pracy. NaleŜy precyzyjnie wywaŜyć zarówno interesy

pracodawców, jak i samych pracowników, by nie dochodziło do dysproporcji pomiędzy

uprawnieniami pracodawców, a konstytucyjnym prawem do prywatności pracowników.

Uzasadnionym byłoby takŜe dokonanie przeglądu obowiązujących przepisów prawa pracy,

tak aby zweryfikować, czy i jakie przepisy wymagają nowelizacji, ewentualnie czy i w odniesieniu

do jakich kwestii uzasadnione byłoby stworzenie zupełnie nowych rozwiązań prawnych (czy to

w Kodeksie pracy, czy w przepisach o randze ustawowej [„branŜowych”] lub rozporządzeniach

odnoszących się do poruszonych niniejszym pismem kwestii).

Przekazując w załączeniu kopie opinii zebranych przez Generalnego Inspektora,

zawierających opisane powyŜej postulaty, jednocześnie deklaruję gotowość ewentualnej

współpracy w powyŜszym zakresie, by nowe przepisy nie stały w sprzeczności z obowiązującymi

przepisami ustawy o ochronie danych osobowych.

Załączniki:
- kopia pisma Business Centre Club,
- kopia pisma NSZZ Solidarność,
- kopia pisma Forum Związków Zawodowych,
- kopia pisma Konfederacji Pracodawców Polskich,
- kopia pisma Polskiej Konfederacji Pracodawców Prywatnych „Lewiatan”,
- kopia pisma Fundacji Dzieci Niczyje,
- kopia pisma Krajowej Izby Gospodarczej.

