

GRUPA ROBOCZA DS. OCHRONY DANYCH USTANOWIONA NA
MOCY ART. 29

Grupa robocza została ustanowiona na mocy art. 29 dyrektywy 95/46/WE. Jest ona niezależnym europejskim
organem doradczym w zakresie ochrony danych i prywatności. Zadania grupy określone są w art. 30 dyrektywy
95/46/WE i art. 15 dyrektywy 2002/58/WE.

Obsługę sekretariatu zapewnia Dyrekcji Generalnej ds. Sprawiedliwości, Wolności i Bezpieczeństwa Komisji
Europejskiej, Dyrekcja C (Prawa Podstawowe i Obywatelstwo Unii Europejskiej), B-1049 Bruksela, Belgia, Biuro nr
MO-59 06/036.

Strona internetowa: http://ec.europa.eu/justice/policies/privacy/index_en.htm

00671/11/PL
WP 183

Opinia 12/2011 na temat inteligentnego pomiaru zużycia
(smart metering)

Przyjęta w dniu 4 kwietnia 2011 r.

GRUPA ROBOCZA DS. OCHRONY OSÓB FIZYCZNYCH W ZAKRESIE
PRZETWARZANIA DANYCH OSOBOWYCH

ustanowiona na mocy dyrektywy 95/46/WE Parlamentu Europejskiego i Rady z dnia
24 października 1995 r.,

uwzględniając art. 29 i art. 30 ust. 1 lit. a) i ust. 3 tej dyrektywy,

uwzględniając swój regulamin,

PRZYJMUJE NASTĘPUJĄCY DOKUMENT:

Wstęp i zakres

Celem niniejszej opinii Grupy Roboczej Art. 29 jest udzielenie wyjaśnień
dotyczących ram prawnych funkcjonowania technologii inteligentnego pomiaru w
sektorze energetycznym. Opinia nie ma na celu przedstawienia wyczerpującej oceny
wszystkich szczegółowych aspektów programów inteligentnego pomiaru w
państwach członkowskich, jako że nie pozwala nam na to zróżnicowanie obecnej
sytuacji. Inteligentne liczniki oferują nowe możliwości, takie jak przekazywanie
szczegółowych informacji na temat zużycia energii, możliwość zdalnego odczytu,
opracowywanie nowych taryf i usług w oparciu o profile energetyczne oraz
możliwość zdalnego wyłączenia dostaw.

Inteligentne sieci zapewniają jeszcze większe możliwości rozwoju i przetwarzania
większej ilości danych osobowych. Na obecnym etapie Grupa Robocza nie zamierza
uwzględniać możliwości inteligentnych sieci w zakresie niniejszej opinii. Nie
wykluczamy jednak przeprowadzenia dalszych analiz dotyczących inteligentnych
sieci, gdy uzyskamy pełniejszy obraz sytuacji.

W dyrektywie w sprawie efektywności końcowego wykorzystania energii i usług
energetycznych (2006/32/WE) określono cele w zakresie oszczędności energii, jakie
mają być przyjęte przez każde państwo członkowskie. Z myślą o osiągnięciu tych
celów, z zastrzeżeniem ograniczonej liczby wyjątków, art. 13 dyrektywy zobowiązuje
państwa członkowskie do zapewnienia konsumentom liczników, które dokładnie
oddają zużycie energii i informują o rzeczywistym czasie korzystania z energii.
Inteligentne liczniki stanowią część działań na rzecz osiągnięcia celów Unii
Europejskiej w zakresie zapewnienia zrównoważonych dostaw energii do roku 2020.

Dyrekcja Generalna ds. Energii powołała do życia Grupę Zadaniową ds.
Inteligentnych Sieci. Grupa Ekspertów 2, która stanowi część Grupy Zadaniowej,
zwróciła się o pomoc do Grupy Roboczej Art. 29 w celu uzyskania szerszej analizy
środków wdrażanych na szczeblu krajowym. W związku z tym w 2010 r. organom
nadzorującym ochronę danych przesłany został kwestionariusz. Sześć pytań
dotyczyło poglądów na temat rozwoju inteligentnych sieci (wiele z tych kwestii
zostało również poruszonych w niniejszej opinii). Kolejne dwanaście pytań dotyczyło
obecnego stanu wdrożenia inteligentnego pomiaru w państwach członkowskich.
Państwa członkowskie, które odpowiedziały na powyższe sześć pytań, stwierdziły, że

2

poziom bezpieczeństwa musi być porównywalny do innych ogromnych
przedsięwzięć, takich jak bankowość internetowa. Odpowiedzi na zestaw dwunastu
pytań dowiodły z kolei, że kwestia wprowadzania programów inteligentnego pomiaru
wśród indywidualnych odbiorców energii jest ważnym i naglącym tematem w wielu
państwach członkowskich UE. Inteligentny pomiar ma szczególne znaczenie ze
względu na potencjał oddziaływania na życie niemal ogółu obywateli, wszyscy oni
bowiem oczekują zaopatrzenia w elektryczność i gaz. Jego zakres jest niezwykle
szeroki i nie ogranicza się tylko do tych, którzy są zainteresowani nowinkami
technicznymi. Celem jest objęcie nim 80% klientów do 2020 r1.

Inteligentne liczniki pozwalają na generowanie, przesyłanie i analizę danych
dotyczących konsumentów w znacznie większym stopniu niż „tradycyjne”,
„nieinteligentne” liczniki. W efekcie umożliwiają operatorowi sieci (określanemu
również jako operator systemu dystrybucyjnego – OSD), dostawcom energii i innym
podmiotom gromadzenie szczegółowych informacji na temat zużycia energii i
sposobu użytkowania oraz podejmowanie decyzji dotyczących poszczególnych
konsumentów w oparciu o profile użytkownika. Choć uznaje się, że takie decyzje
często mogą przynosić korzyści konsumentom pod względem oszczędności energii,
okazuje się również, że istnieje potencjał ingerowania w prywatne życie obywateli
poprzez wykorzystywanie urządzeń instalowanych w mieszkaniach. Oznacza to
ponadto zmianę naszych zasadniczych stosunków z dostawcami energii, które
tradycyjnie polegały na tym, że konsumenci płacili im za dostawy elektryczności i
gazu. Proces ten stał się znacznie bardziej złożony wraz z pojawieniem się
inteligentnych liczników, jako że osoby, których dane dotyczą, dają dostawcom
wgląd w swoje zachowania.

Szeroko dyskutowane zalety inteligentnego korzystania z energii obejmują w
odniesieniu do konsumentów możliwość obniżenia rachunków poprzez zmianę
zachowań, na przykład korzystanie z energii o innych porach, gdy obowiązują niższe
taryfy, a w odniesieniu do branży – możliwość bardziej dokładnego prognozowania
popytu, co pozwoli na obniżenie wysokich kosztów magazynowania energii
elektrycznej. Realizacja celów w zakresie zmian klimatu uzależniona jest w pewnym
stopniu od udostępnienia przez konsumentów danych osobowych, jednak należy to
przeprowadzić w taki sposób, by wszystkie podmioty zaangażowane w programy
wprowadzania inteligentnych liczników i rozwijania inteligentnej sieci zapewniły
ochronę i poszanowanie praw podstawowych osób fizycznych. W przypadku braku
takiej ochrony zachodzi ryzyko, że przetwarzanie danych osobowych będzie
odbywało się z naruszeniem przepisów krajowych wdrażających dyrektywę
95/46/WE, a konsumenci odrzucą te programy, jako że nie będą godzili się na
gromadzenie dotyczących ich danych. Taki sprzeciw może mieć miejsce, nawet jeśli
nie dojdzie do naruszenia prawa. Krótko mówiąc, biorąc pod uwagę ochronę danych,
Grupa Robocza Art. 29 podkreśla, że choć programy te potencjalnie niosą szeroko
zakrojone i znaczące korzyści, wiążą się one również z możliwością przetwarzania
rosnącej ilości danych osobowych na bezprecedensową w tej branży skalę oraz

1 Smart meters: controlling your energy bill? [Inteligentne liczniki: rachunki za prąd pod kontrolą?]

Euractiv.com [on-line]. Artykuł dostępny pod adresem: http://www.euractiv.com/en/energy-
efficiency/smart-meters-controlling-your-energy-bill-linksdossier-257199 [data dostępu: 25 marca
2011]. Artykuł omawia najważniejsze propozycje trzeciego pakietu energetycznego przyjętego w
czerwcu 2009 r.

http://www.euractiv.com/en/energy-efficiency/smart-meters-controlling-your-energy-bill-linksdossier-257199
http://www.euractiv.com/en/energy-efficiency/smart-meters-controlling-your-energy-bill-linksdossier-257199

3

ułatwienia dostępu do danych osobowych szerszemu kręgowi odbiorców niż ma to
miejsce obecnie.

Grupa Robocza ma świadomość różnic pomiędzy państwami członkowskimi: w
jednych proces ten został w dużej mierze zakończony przy udziale rządu, w innych
zaś nie zainstalowano jeszcze liczników.

Istnieją również duże różnice w stopniu zaangażowania organów ochrony danych.
Grupa Robocza chciałaby przypomnieć wszystkim stronom zajmującym się
problematyką inteligentnego pomiaru, które jeszcze tego nie uczyniły, o znaczeniu
przeprowadzenia konsultacji z odnośnymi organami ochrony danych.

Dodatkowe różnice wynikają z charakteru rynku w poszczególnych państwach
członkowskich i podziału odpowiedzialności za instalację liczników. W części państw
członkowskich odpowiedzialność w tym względzie spoczywa na państwowych
przedsiębiorstwach użyteczności publicznej. W innych z kolei istnieje rynek
konkurencyjnych dostawców. W niektórych krajach operatorzy systemów
dystrybucyjnych odgrywają bardziej znaczącą rolę, jeszcze w innych istnieje
obowiązek wymiany liczników u każdego klienta. Gdy rejestr licznika został
przesłany do OSD, dostawcom energii może przysługiwać prawo dostępu do
informacji, jakie są im potrzebne do zarządzania klientami i wystawiania rachunków.
Mogą również uzyskać dostęp do bardziej szczegółowych informacji (np. w celu
udzielenia porad dotyczących możliwości zaoszczędzenia energii), ale jedynie za
zgodą klienta. OSD uprawniony jest ponadto do gromadzenia szczegółowych
informacji na temat zużycia energii przez klientów do celów zarządzania siecią
fizyczną i jej utrzymania.

Istnieją również liczne złożone metody komunikacji, w których dodatkowe punkty
wejścia i ścieżki danych stwarzają poważne i wymagające kompleksowych rozwiązań
wyzwania w zakresie bezpieczeństwa.

Z uwagi na złożone i rozbieżne uwarunkowania zadanie opracowania zaleceń jest
potencjalnie trudne i wydaje się, że na obecnym etapie mogą one mieć jedynie
ogólny, a nie konkretny charakter. Obecnie wydaje się zatem rozsądne i realistyczne,
by jasno określić zakres zadań niniejszej analizy, skupiając się na związkach
pomiędzy wymaganiami prawnymi określonymi w dyrektywie o ochronie danych i
uwarunkowaniami inteligentnego pomiaru. W miarę potrzeb znajdą się w niej
odwołania do badań przeprowadzonych przez Grupę Ekspertów ds. Inteligentnych
Sieci2. Na przykład przedstawione w niniejszej opinii uwagi na temat prywatności z

2 Komisja postanowiła powołać Grupę Zadaniową ds. Inteligentnych Sieci, aby ułatwić i wesprzeć

proces wdrażania inteligentnej sieci w całej Unii. Powstały trzy grupy ekspertów, których
zadaniem było opracowanie zaleceń w zakresie wdrożenia inteligentnych sieci. W niniejszej opinii
oparto się na informacjach zawartych w dokumencie:
Grupa Zadaniowa ds. Inteligentnych Sieci, Grupa Ekspertów 2, Regulatory Recommendations for
Data Safety, Data Handling and Data Protection [Zalecenia regulacyjne w zakresie
bezpieczeństwa, przetwarzania i ochrony danych], raport wydany w dniu 16 lutego 2011 r. [on-
line]. Dokument dostępny pod adresem:
<http://ec.europa.eu/energy/gas_electricity/smartgrids/doc/expert_group2.pdf> [data dostępu: 25
marca 2011 r.]

http://ec.europa.eu/energy/gas_electricity/smartgrids/doc/expert_group2.pdf

4

założenia (ang. Privacy by Design) i bezpieczeństwa są zbieżne z zaleceniami Grupy.
Nie ulega wątpliwości, że inteligentne liczniki zaczynają wchodzić do powszechnego
użytku, a zatem zachodzi pilna potrzeba uzyskania wspólnego pojęcia na temat tego,
w jaki sposób dane osobowe są przetwarzane przez te liczniki i jakie wiążą się z tym
problemy, nawet jeśli niniejsze opracowanie nie ma wyczerpującego charakteru.

Niniejsza opinia dotyczy następujących kwestii: definicji danych osobowych w
kontekście inteligentnego pomiaru, administracji danymi i przeglądu podstaw
prawnych przetwarzania. Przedstawione zalecenia opierają się na obecnym stanie
wiedzy, ale w przyszłości prawdopodobnie zajdzie potrzeba przeprowadzenia
dalszych analiz dotyczących nowych kwestii (np. inteligentnych urządzeń).

Definicje

Istnieje szereg różnych definicji inteligentnych liczników i inteligentnej sieci, biorąc
jednak pod uwagę kwestie i priorytety wskazane przez Grupę Roboczą Art. 29,
należałoby przyjąć następujące definicje.

Inteligentne liczniki są instalowane w mieszkaniach odbiorców energii i posiadają
zdolność dwustronnej komunikacji. Informują konsumentów o ilości zużywanej
energii, przy czym informacja ta może być również przekazywana dostawcom energii
i innym wyznaczonym podmiotom. Kluczową cechą inteligentnych liczników jest
możliwość zdalnej komunikacji pomiędzy licznikiem i upoważnionymi podmiotami,
takimi jak dostawcy, operatorzy sieci, upoważnione osoby trzecie lub
przedsiębiorstwa usług energetycznych. Inteligentne liczniki mogą zwiększyć
częstotliwość komunikacji pomiędzy konsumentem i innymi podmiotami, a tym
samym ilość danych o konsumencie udostępnianych innym podmiotom. Gromadzenie
i wykorzystywanie danych odbywa się na znacznie szerszą skalę i do większej liczby
celów niż w przypadku tradycyjnych, „nieinteligentnych” liczników, które są
fizycznie odczytywane we względnie dużych odstępach czasu.

W najbardziej abstrakcyjnym i podstawowym sensie inteligentny licznik dokonuje
pomiaru odzwierciedlającego zużycie energii w lokalu. Wskazanie wraz z innymi
informacjami może zostać na pewnym etapie wysłane poza lokal. W przypadku
niektórych modeli dane są przesyłane bezpośrednio do centrali komunikacyjnej, w
której zarządza się danymi z inteligentnych liczników. W centrali dane mogą być
udostępniane operatorom systemu dystrybucyjnego, dostawcom i przedsiębiorstwom
usług energetycznych.

Wdrożenie inteligentnych liczników jest warunkiem istnienia inteligentnej sieci.
Inteligentna sieć elektryczna wykorzystuje informacje od użytkowników w celu
planowania dostaw energii elektrycznej w bardziej wydajny i oszczędny sposób, niż
było to możliwe przed wprowadzeniem inteligentnych rozwiązań.

Zastosowanie przepisów o ochronie danych do przetwarzania danych
zgromadzonych za pośrednictwem inteligentnych liczników

W przypadku gdy informacje generowane i przesyłane przez inteligentny licznik
zawierają dane osobowe, Grupa Robocza stwierdza, że dyrektywa 95/46/WE ma
zastosowanie do przetwarzania takich danych.

5

Na podstawie ogólnych informacji dostępnych na ten temat oraz szczegółowych
dyskusji na szczeblu krajowym dotyczących funkcjonowania inteligentnych
liczników ustalono, że można przyjąć, iż przetwarzaniu podlegają następujące rodzaje
danych:

• niepowtarzalny numer identyfikacyjny inteligentnego licznika lub
niepowtarzalny numer identyfikacyjny lokalu (nawet w przypadku braku
takich identyfikatorów licznik można zidentyfikować na podstawie wykresu
obciążenia energetycznego);

• metadane dotyczące konfiguracji inteligentnego licznika;
• opis przesyłanego komunikatu, np. odczyt licznika lub zgłoszenie przypadku

manipulowania licznikiem;
• sygnatura daty i godziny;
• treść komunikatu.

Komunikat może zawierać następujące rodzaje informacji:

• odczyt licznika. Może to być pojedynczy odczyt lub grupa odczytów w
przypadku bardziej złożonej taryfy;

• zgłoszenia. Licznik może wysłać komunikat informujący o zdarzeniu, które
spowodowało uruchomienie alarmu licznika;

• informacje sieciowe, np. napięcie, przerwy w dostawie prądu i jakość prądu;
• graficzne przedstawienie obciążenia o różnym poziomie szczegółowości.

Dane mogą być przesyłane administratorowi danych w czasie rzeczywistym lub
przechowywane w pamięci inteligentnego licznika. W świetle dyrektywy o ochronie
danych w obu tych przypadkach uznaje się, że dane zostały zgromadzone przez
administratora danych.

Wykaz ten nie jest wyczerpujący, Grupa Robocza stwierdza jednak, że
funkcjonowanie inteligentnych liczników - a co za tym idzie, dalszy rozwój
inteligentnych sieci i urządzeń - oznacza przetwarzanie danych osobowych zgodnie z
definicją zawartą w art. 2 dyrektywy 95/46/WE i interpretacją Grupy Roboczej
zawartą w opinii 4/2007. Ponadto, z uwagi na wzrost ilości przetwarzanych danych
osobowych, możliwość zdalnego zarządzania łącznością i prawdopodobieństwo
tworzenia profili energetycznych w oparciu o szczegółowe odczyty licznika zachodzi
konieczność odpowiedniego uwzględnienia prawa osób fizycznych do prywatności.

Ustalenie, że dochodzi do przetwarzania danych osobowych, opiera się na
następujących przesłankach:

1. generowane przez inteligentne liczniki wyżej wymienione dane są skojarzone
w większości przypadków z niepowtarzalnymi identyfikatorami, takimi jak
numer identyfikacyjny licznika. W przypadku indywidualnych odbiorców
energii identyfikator ten jest nierozerwalnie powiązany z osobą, na którą
wystawiany jest rachunek. Innymi słowy, urządzenie to umożliwia wskazanie
konkretnej osoby spośród innych konsumentów;

2. informacje gromadzone w ramach usługi inteligentnego pomiaru dotyczą
ponadto profilu energetycznego konsumenta wynikającego z jego sposobu
użytkowania energii i służą do podejmowania decyzji bezpośrednio go

6

dotyczących. Taka decyzja w najbardziej oczywisty sposób dotyczy
kształtowania poziomu opłat za dostawy energii, przy czym nie ogranicza się
tylko do fakturowania;

3. szeroko reklamowane korzyści z wprowadzenia inteligentnych liczników,
takie jak spadek ogólnego zużycia energii w państwach członkowskich, są
dodatkowym argumentem na poparcie tej tezy. Jest rzeczą oczywistą, że cel
ten można osiągnąć jedynie wówczas, gdy uda się jednocześnie zmniejszyć
zużycie wśród indywidualnych konsumentów, a według dostawców energii i
sieci energetycznych jest to w dużej mierze uzależnione od zgromadzenia
dużej ilości informacji na temat zachowań konsumentów.

Definicja administratora danych w kontekście inteligentnych liczników

Ustalono, że dyrektywa 95/46/WE nakłada na administratora danych obowiązki w
odniesieniu do przetwarzania danych osobowych. Przed stwierdzeniem, jak
obowiązki te przedstawiają się w kontekście niniejszej opinii, ważne jest, by Grupa
Robocza przedstawiła swój pogląd na temat tego, jakie osoby prawne są objęte
zakresem definicji administratora danych.

Wdrożenie inteligentnych liczników oznacza, że w procesie przetwarzania danych
osobowych bierze udział wiele organizacji, w szczególności dostawcy energii,
operatorzy sieci energetycznych, organy regulacyjne, organy państwowe,
usługodawcy zewnętrzni i przedsiębiorstwa telekomunikacyjne. Z uwagi na liczbę i
złożoność zachodzących relacji prawdopodobnie trudno będzie zastosować odnośne
definicje, niemniej jednak zawarta w niniejszej opinii analiza odzwierciedla podejście
przyjęte przez Grupę Roboczą w Opinii 1/2010 w sprawie pojęć „administrator
danych” i „przetwarzający”. Należy zatem dokonać jasnego przydziału obowiązków
wynikających z przepisów o ochronie danych, aby w praktyce odpowiednio
zagwarantować przestrzeganie zasad ochrony danych.

Dostawcy energii

W niektórych państwach członkowskich osobą prawną ponoszącą największą
odpowiedzialność za przetwarzanie danych osobowych jest dostawca. Dostawca
zawiera umowę z osobą, której dane dotyczą, inicjując tym samym proces
przetwarzania, natomiast poprzez wskazanie, jakich danych potrzebuje w celu
realizacji swoich zadań oraz w jaki sposób zamierza je gromadzić, przechowywać i
wykorzystywać, w oczywisty sposób określa cele i sposoby przetwarzania danych
osobowych. Wyraźnie stawia go to w pozycji administratora danych w odniesieniu do
przetwarzania danych osobowych generowanych przez licznik energii. Grupa
Robocza jest zdania, że bez względu na dodatkowe złożone kwestie wynikłe z
inteligentnego pomiaru dostawcy pozostają w tym kontekście administratorami
danych.

Operatorzy sieci lub operatorzy systemu dystrybucyjnego (OSD)

W innych modelach operator systemu dystrybucyjnego, do którego należy sieć,
odpowiada za instalację i funkcjonowanie systemu inteligentnych liczników. OSD
odpowiada również za określenie sposobu gromadzenia, przechowywania i
wykorzystywania danych. W modelu tym OSD pełni funkcję administratora danych.

7

W przypadku gdy dostawcy energii mają prawo dostępu do danych przekazywanych
przez liczniki i wykorzystują je do własnych celów (np. do wystawiania rachunków
lub udzielania porad konsumentom), pełnią oni również funkcję administratora
danych w odniesieniu do przetwarzanych przez siebie danych osobowych.

Inne podmioty

Wiele innych podmiotów może potencjalnie przetwarzać dane osobowe podczas
realizacji zadań w ramach programu wprowadzania inteligentnych liczników.
Niektóre z tych podmiotów mogą wręcz jeszcze nie istnieć i powstać dopiero wtedy,
gdy skutki zmiany w kierunku przetwarzania większej ilości danych osobowych w
pełni się uwidocznią. Dlatego tworzenie ostatecznego wykazu nie byłoby wskazane
na obecnym etapie. Należy również pamiętać o różnicach modeli i koncepcji dostaw
pomiędzy państwami członkowskimi. Jeśli jednak nie dojdzie do porozumienia
pomiędzy wszystkimi stronami co do zastosowania definicji administratora danych,
istnieje zwiększone ryzyko nieprzestrzegania przepisów i dobrych praktyk. Mając to
na uwadze, Grupa Robocza zwraca uwagę wszystkich stron na następujące ważne
kwestie:

1. W niektórych modelach wdrożenia tworzona jest centralna jednostka
komunikacyjna odpowiedzialna za zarządzanie przesyłem danych pomiędzy
licznikiem i dostawcą. Istnieje możliwość, by jednostka ta pełniła funkcję
przetwarzającego, działając wyłącznie na polecenie dostawców, od których
otrzymuje i którym wysyła dane. Natomiast w przypadku gdy jednostka
komunikacyjna brałaby udział w decydowaniu o możliwości ujawnienia
danych osobowych osobie trzeciej lub przetwarzania danych do nowych
celów, przyjęłaby ona funkcję administratora danych w odniesieniu do
przetwarzania takich danych osobowych.

2. Ważną rolę pełnią również organy regulacji energetyki. Mogą one mieć dostęp

do danych w celu kształtowania polityki i prowadzenia badań. O ile dane te są
danymi osobowymi, organ regulacyjny w oczywisty sposób będzie pełnić rolę
administratora danych.

3. Usługodawcy zewnętrzni (często określani jako przedsiębiorstwa usług

energetycznych – ESCO) będą odgrywali coraz ważniejszą rolę w zakresie
wykorzystywania danych generowanych przez inteligentne liczniki.
Przedsiębiorstwo usług energetycznych pełni rolę administratora danych w
przypadku, gdy ujawniane są mu dane osobowe w celu świadczenia usługi na
rzecz konsumenta lub innego podmiotu, na przykład dostawcy.

Legalność przetwarzania i uzasadnione cele przetwarzania

Po ustaleniu, że osobę prawną należy uznać za administratora danych, należy określić
wymagania prawne nałożone na administratora danych na mocy dyrektywy o
ochronie danych. Zgodnie z art. 6 dyrektywy dane osobowe muszą być przetwarzane
w sposób rzetelny i legalny. Legalność przetwarzania danych osobowych wymaga
spełnienia co najmniej jednego z sześciu warunków określonych w art. 7 dyrektywy.

8

Grupa Robocza stwierdza, że w wielu – jeśli nie we wszystkich – państwach
członkowskich wciąż zachodzi potrzeba wyjaśnienia lub właściwego zdefiniowania
ścisłych celów przetwarzania danych osobowych przechowywanych lub
przekazywanych przez inteligentny licznik. W tym świetle Grupa Robocza zaleca
określenie takich celów, zanim wysunięte zostanie twierdzenie o legalności
przetwarzania. Grupa Robocza zauważa również, że każdy cel musi być sam w sobie
legalny i że taki cel nie może służyć do usankcjonowania innego celu. W
szczególności nie wolno ponownie przetwarzać danych osobowych do celów
niezgodnych z celem, w jakim były pierwotnie gromadzone.

Grupa Robocza uważa, że w tym kontekście istnieje pięć możliwych powodów
przetwarzania danych dostępnych administratorom danych.

Zgoda

Wiele z celów, do jakich mogą być wykorzystywane dane osobowe, wiąże się w
oczywisty sposób z zaawansowanymi usługami świadczonymi osobom, których dane
dotyczą, takich jak taryfy strefowe czy doradztwo energetyczne. Jeśli osoba, której
dane dotyczą, zgodziła się na taką usługę, istnieje prawdopodobieństwo, że
usługodawca – dostawca lub osoba trzecia – uzyska zgodę tej osoby na przetwarzanie
danych osobowych.

Grupa Robocza przypomina administratorom danych, że powołując się na zgodę,
powinni mieć na uwadze, iż zgoda jest ważna jedynie wówczas, gdy osoba, której
dane dotyczą, podjęła w pełni świadomą decyzję. Zgoda nie może być podstawą
przetwarzania danych osobowych, jeśli osoba, której dane dotyczą, nie otrzymała
wystarczających informacji na temat przetwarzania danych osobowych, aby dokonać
właściwego wyboru. W szczególności w przypadku, gdy w grę wchodzi kilka różnych
funkcji, zgoda powinna być wystarczająco szczegółowa, by odzwierciedlać
poszczególne cele; nie powinno się też wykorzystywać jednej zgody do uzasadniania
potencjalnie rozbieżnych i niepowiązanych ze sobą celów.

Grupa Robocza zaleca, by branża opracowała skuteczne i praktyczne metody
wyrażania zgody przez osoby, których dane dotyczą. Należy pamiętać, że zgoda musi
być dobrowolna, a zatem musi istnieć możliwość jej cofnięcia. Metody pozyskiwania
zgody muszą zatem umożliwiać osobie, której dane dotyczą, zmianę decyzji w
sposób, który nie jest nadmiernie kłopotliwy. Możliwym rozwiązaniem byłoby takie
zaprojektowanie domowego panelu kontrolnego, by umożliwiał wyrażenie zgody
przez naciśnięcie przycisku. Dostępność takiej funkcji zależałaby od zaawansowania
projektu licznika i panelu kontrolnego, aby zapewnić ważność udzielonej zgody.

Umowa

Przetwarzanie danych może być również konieczne dla realizacji umowy, której
stroną jest osoba, której dane dotyczą, lub w celu podjęcia działań na życzenie osoby,
której dane dotyczą, przed zawarciem umowy. Ta przesłanka prawna może służyć do
uzasadnienia przetwarzania danych osobowych do celów fakturowania, jako że
umowa o dostawę energii nie może być realizowana bez właściwie wystawionych
rachunków.

9

W odniesieniu do fakturowania należy pamiętać o elemencie konieczności w tym
warunku. Innymi słowy, jeśli przetwarzanie odbywa się w związku z realizacją
umowy, która wymaga jedynie wystawienia klientowi kwartalnego rachunku i jego
uiszczenia przez klienta, nie zachodzi konieczność, by dostawca dokonywał
częstszych odczytów w celu realizacji takiej umowy. W takim przypadku umowa
musiałaby zawierać ważne i zgodne z prawem postanowienia dotyczące częstszych
odczytów lub dostawca musiałby powoływać się na inne przesłanki prawne, aby
takich odczytów dokonywać.

Realizacja zadania wykonywanego w interesie publicznym lub dla wykonywania
władzy publicznej

W niektórych państwach członkowskich operator sieci elektrycznej odpowiada za
funkcjonowanie sieci fizycznej, jak również za obniżenie ogólnego zużycia energii
elektrycznej. Zużycie energii elektrycznej dotyczy zużycia zarówno w wymiarze
ogólnym, jak i w godzinach szczytu. Zadania te są realizowane w interesie
publicznym i uzasadniają zainstalowanie inteligentnych liczników.

Zobowiązanie prawne

W niektórych państwach członkowskich operator sieci ma obowiązek instalować
inteligentne liczniki i gromadzić dane za ich pośrednictwem w przypadku każdej
nowej instalacji3.

Uzasadnione interesy

Zgodnie z art. 7 lit. f) dyrektywy przetwarzanie jest zgodne z prawem, jeśli jest
konieczne dla potrzeb wynikających z uzasadnionych interesów administratora
danych bądź osoby trzeciej lub osób trzecich, którym dane są ujawniane, z wyjątkiem
sytuacji, kiedy interesy takie podporządkowane są interesom związanym z
podstawowymi prawami i wolnościami osoby, której dane dotyczą.

Kluczową kwestią w tym względzie jest to, że zastosowanie powyższej podstawy
prawnej zależy od nadania odpowiedniej wagi interesom i prawom osób, których dane
dotyczą. Mogłoby się wydawać rzeczą bezdyskusyjną, że wzrost wydajności dostaw i
zużycia energii służyłby uzasadnionym interesom administratora danych i
społeczeństwa ogółem, i że cel ten można osiągnąć dzięki danym osobowym
gromadzonym za pośrednictwem inteligentnych liczników. Jednakże z samego faktu,
że to szczególne zastosowanie danych osobowych wydaje się być uzasadnione (a dla
wielu osób pożądane), nie wynika, że może ono służyć do uzasadnienia każdego
elementu przetwarzania. Innymi słowy, imperatyw zmniejszenia zużycia energii, choć
może być sensownym celem polityki publicznej, nie jest ważniejszy od praw i
interesów osób, których dane dotyczą.

Uwzględnienie środków praktycznych, takich jak technologie służące wzmocnieniu
ochrony prywatności czy oceny wpływu na prywatność, w celu zwiększenia
bezpieczeństwa i prywatności danych przetwarzanych przez inteligentne liczniki,

3 Zob. francuskie rozporządzenie nr 2010-1022 z 31 sierpnia 2010 r.

10

zwiększy w istocie rzeczy prawdopodobieństwo, że administrator danych będzie mógł
powołać się na powyższy warunek przetwarzania danych.

Ma to szczególne znaczenie w przypadku, gdy przetwarzanie ze względu na
uzasadnione potrzeby administratora danych inherentnie i nieproporcjonalnie ingeruje
w prywatność lub przetwarzanie powoduje nieuzasadnioną szkodę dla osoby, której
dane dotyczą. Przykładem może być tworzenie szczegółowych profili osób, których
dane dotyczą, w sytuacji gdy nie są one faktycznie wymagane dla osiągnięcia celu,
przekazywanie danych innym podmiotom bez wiedzy lub zgody osoby, której dane
dotyczą, bądź wykorzystywanie danych osobowych do podjęcia decyzji o zdalnym
odłączeniu bez właściwego uwzględnienia ochrony i innych praw osoby, której dane
dotyczą.

Grupa Robocza przypomina również branży, że w niektórych państwach
członkowskich osoba, której dane dotyczą, ma możliwość odmówienia zgody na
instalację inteligentnego licznika i że w takich przypadkach preferencje takiej osoby
mają pierwszeństwo przed wszelkimi innymi interesami.

Inne kwestie w zakresie zgodności z prawem związane z inteligentnym pomiarem

Ze względu na szeroki zakres spraw związanych z inteligentnym pomiarem Grupa
Robocza nie jest w stanie przedstawić wyczerpującej listy kwestii, w zakresie których
byłoby możliwe udzielenie wskazówek. W istocie jest to nowo powstały obszar prac i
Grupa Robocza prognozuje pojawianie się nowych problemów i rozwiązań z zakresu
ochrony danych w miarę instalowania inteligentnych liczników. Istnieją natomiast
kwestie ogólne, które zdaniem Grupy Roboczej zasługują na poważną analizę ze
strony wszystkich zaangażowanych podmiotów.

Prywatność z założenia (ang. Privacy by Design)

Grupa Robocza przywołuje swoją opinię 168, w której stwierdza, że usługi i
technologie oparte na przetwarzaniu danych osobowych powinny być projektowane z
domyślnymi ustawieniami prywatności. W tym względzie wdrożenie inteligentnego
pomiaru powinno odbywać się w oparciu o zabudowanie już na samym początku
środków ochrony prywatności – nie tylko pod względem bezpieczeństwa, ale również
pod względem maksymalnego zmniejszenia ilości przetwarzanych danych
osobowych. Niektóre państwa członkowskie realizują plany wdrożenia wymagające
przeprowadzenia oceny wpływu na prywatność. Grupa Robocza zalecałaby takie
podejście.

Inteligentne liczniki testowane obecnie w niektórych państwach członkowskich
gromadzą kilka odczytów w zależności od rodzaju umowy podpisanej przez klienta.
Na przykład, jeśli klient posiada prostą umowę przewidującą taką samą stawkę za
elektryczność w ciągu całego dnia, licznik będzie dokonywał jednego odczytu
dziennie. Jeśli z kolei klient ma umowę przewidującą różne stawki w zależności od
pory dnia, licznik będzie dokonywał dziesięciu różnych odczytów każdego dnia. Na
najbardziej podstawowym poziomie koncepcja „prywatności z założenia” zapewnia
przesyłanie odczytów licznika wyłącznie z taką częstotliwością, jaka jest konieczna
dla funkcjonowania systemu lub świadczenia usługi, na jaką zgodził się klient.

11

Na przykład jeden z obecnie dostępnych typów liczników gromadzi odczyty zużycia
w czasie rzeczywistym wykonywane co 10-60 minut do celów tworzenia wykresu
obciążenia. Częstotliwość może być zmieniana zdalnie przez operatora sieci
elektrycznej. Wykres obciążenia jest przechowywany wewnątrz licznika przez dwa
miesiące i w miarę potrzeby pobierany przez operatora sieci elektrycznej. W
przypadku przyjęcia podejścia opartego na prywatności z założenia, model ten
mógłby zostać zaadoptowany do pobierania i przechowywania wykresu obciążenia
wyłącznie na żądanie.

Specyfikacje techniczne sieci powinny również gwarantować, aby zgromadzone dane
pozostały w obrębie sieci domowej, chyba że ich przesłanie w inne miejsce byłoby
konieczne lub osoba, której dane dotyczą, wyraziłaby na to zgodę. Ponadto system
powinien być zaprojektowany w taki sposób, by nawet w przypadku przesłania
danych osobowych zapewnić odsianie lub usunięcie elementów danych, które nie są
konieczne do celu, w jakim dane zostały przesłane. Ogólnym celem powinno być
zapewnienie przetwarzania i przesyłania jak najmniejszej ilości danych.

Grupa Robocza zaleca ponadto projektowanie systemów w taki sposób, by dane
osobowe były udostępnianie wyłącznie w zakresie koniecznym do realizacji zadań
administratora danych. Wszystkie podmioty mające dostęp do danych osobowych
należy weryfikować w celu sprawdzenia, czy są odpowiednimi i kompetentnymi
odbiorcami danych osobowych, podmioty te powinny zaś mieć dostęp do danych
osobowych wyłącznie w zakresie koniecznym do realizacji ich funkcji. Nie powinien
im przysługiwać szerszy dostęp do danych osobowych.

Przechowywanie danych osobowych

W warunkach przed wprowadzeniem inteligentnych rozwiązań branża energetyczna
wypracowała praktyki w zakresie przechowywania danych osobowych do
ograniczonej liczby celów, na przykład wystawiania rachunków. Środowisko
inteligentnego pomiaru stawia nowe wyzwania. Z uwagi na znacząco większe ilości
danych podlegających przetwarzaniu, zachodzi konieczność przyjęcia zasad i praktyk
w zakresie przechowywania danych w odniesieniu do nowych celów i dokonania
przeglądu dotychczasowych celów. Aby mieć pewność, że dane są przechowywane
wyłącznie przez okres czasu konieczny do osiągnięcia konkretnego, zgodnego z
prawem celu, należy lepiej zrozumieć kwestię celów przetwarzania. To z kolei
pozwoli administratorom danych wykazać, że dane osobowe są przechowywane
wyłącznie tak długo, jak jest to konieczne. Na przykład jednym z często podawanych
powodów gromadzenia danych z licznika jest świadczenie porad w zakresie
efektywności energetycznej. W niektórych przypadkach tego rodzaju usługa może
obejmować porównania rok do roku i sugeruje się, że przechowywanie danych
osobowych w tym celu powinno się odbywać przez okres trzynastu miesięcy.
Jednakże tak długi okres przechowywania danych osobowych byłby możliwy do
zaakceptowania jedynie, jeśli osoba, której dane dotyczą, zgodziłaby się na
korzystanie z takiej usługi. W przypadku innych rodzajów usług wymagany powinien
być znacznie krótszy okres przechowywania danych.

Ponadto nie można wykluczyć, że konsumenci mogliby przechowywać wiele z tych
danych za pośrednictwem licznika lub podobnego urządzenia wejściowego (poza

12

wymaganymi do celów fakturowania). Osoby, których dane dotyczą, mogłyby zatem
same decydować o przechowywaniu danych. W takim przypadku byłoby wskazane
wsparcie konsumentów w tym zadaniu poprzez zapewnienie systemu zgłoszeń i
przypomnień.

Przetwarzanie danych osobowych przez osoby trzecie

Istnieje prawdopodobieństwo znaczącego zaangażowania osób
trzecich/przedsiębiorstw usług energetycznych w realizację i wsparcie wdrażania
inteligentnego pomiaru. Grupa Robocza uważa, że należy poważnie rozważyć tę
kwestię. Stopień zaangażowania i wpływu osób trzecich będzie różnił się w
zależności od państwa członkowskiego, ale jest oczywiste, że wdrożenie
inteligentnego pomiaru – w jego najbardziej inwazyjnej postaci – może prowadzić do
handlu profilami energetycznymi w interesie stron chcących sprzedawać usługi
energetyczne.

Wśród sugerowanych rozwiązań mających wesprzeć przestrzeganie prawa można
wymienić utworzenie centrum informacyjno-komunikacyjnego, za pośrednictwem
którego wszystkie zaangażowane strony uzyskiwałyby dostęp do danych
konsumentów, kodeks, który wszystkie strony miałyby obowiązek podpisać, oraz
kartę obowiązującą całą branżę. Grupa Robocza pragnie podkreślić, że im bardziej
przetwarzanie ingeruje w prywatność, tym bardziej rygorystyczne muszą być środki
ochronne. Grupa Robocza zdecydowanie apeluje do odpowiednich organów
regulacyjnych o zajęcie stanowiska w sprawie dopuszczalności przetwarzania w
większym stopniu naruszającego prywatność.

U podstaw wszystkich tych środków leżałaby zgoda konsumenta, przy czym branża
musiałaby zapewnić osobie, której dane dotyczą, możliwość udzielenia takiej zgody
w świadomy sposób. Grupa Robocza pragnie podkreślić, że niemożliwa do
zaakceptowania byłaby sytuacja, w której osoby trzecie przetwarzałyby szczegółowe
informacje na temat użytkowania energii przez osobę, której dane dotyczą, bez jej
wiedzy i zgody.

Bezpieczeństwo

Oceny ryzyka naruszenia bezpieczeństwa i prywatności, przeprowadzane w ramach
procesu prywatności z założenia, pozwolą określić potencjalne zagrożenia dla
bezpieczeństwa danych. Z uwagi na nowe, szerokie perspektywy związane z
inteligentną siecią i skojarzonymi z nią technologiami, przewidywanie wymagań w
zakresie bezpieczeństwa jest ambitnym zadaniem.

Mając to na uwadze, w niniejszej opinii zaleca się przyjęcie podejścia typu „koniec-
koniec” z udziałem wszystkich stron oraz z wykorzystaniem szerokiego zakresu
wiedzy fachowej w celu przeciwdziałania ryzyku. Ponadto kwestię bezpieczeństwa
należy uwzględnić na wczesnym etapie projektowania architektury sieci, a nie
uwzględniać ją później.

Grupa Robocza pragnie podkreślić, że muszą istnieć odpowiednio solidne środki
ochronne, aby osoby, których dane dotyczą, mogły mieć pewność, że ich dane

13

osobowe są przetwarzane w bezpieczny sposób, a ich prawo do prywatności jest
chronione. Środki te mogłyby objąć cały proces, w tym domowe elementy sieci,
przesyłanie danych osobowych w obrębie sieci oraz przechowywanie i przetwarzanie
danych osobowych przez dostawców, sieci i innych administratorów danych.

Grupa Robocza przewiduje, że inteligentne liczniki będą miały długą żywotność,
dlatego zaleca, by środki ochronne były z czasem aktualizowane i udoskonalane oraz
regularnie weryfikowane i testowane.

Jeśli weźmie się pod uwagę wzrost ilości danych osobowych podlegających
przetwarzaniu, jest rzeczą oczywistą, że ryzyko naruszenia prywatności danych
również się zwiększa. Z tego względu Grupa Robocza zaleca, by techniczne i
organizacyjne środki ochronne objęły co najmniej następujące obszary:

• zapobieganie ujawnianiu danych osobowych nieuprawnionym podmiotom;
• zachowanie spójności danych w celu zabezpieczenia przed nieuprawnioną

modyfikacją;
• skuteczna weryfikacja tożsamości odbiorcy danych osobowych;
• uniknięcie przerw w realizacji ważnych usług spowodowanych atakami na

bezpieczeństwo danych osobowych;
• możliwość prowadzenia odpowiednich audytów danych osobowych

przechowywanych w liczniku lub przesyłanych przez licznik;
• odpowiednia kontrola dostępu i właściwe okresy przechowywania danych;
• gromadzenie danych w przypadku, gdy dane indywidualne nie są wymagane.

Prawa indywidualne, w tym informacje przekazywane osobom, których dane
dotyczą

Wdrożenie inteligentnych liczników da początek nowym, złożonym operacjom
przetwarzania danych osobowych. Większość osób, których dane dotyczą, nie będzie
świadoma charakteru tych operacji i potencjalnego wpływu, jaki będą miały na ich
prywatność. Oczywiście w sytuacji, gdy osoby te nie wiedzą o przetwarzaniu danych
osobowych, nie są one w stanie podjąć świadomej decyzji. Obowiązek informowania
osób, których dane dotyczą, o przetwarzaniu ich danych osobowych jest jedną z
fundamentalnych zasad dyrektywy o ochronie danych. Art. 10 reguluje tę kwestię,
nakładając na administratora danych obowiązek udostępniania osobie, której dane
dotyczą, następujących informacji:

• tożsamość administratora danych i ewentualnie jego przedstawiciela;
• cele przetwarzania danych;
• wszelkie dalsze informacje zapewniające rzetelność przetwarzania danych,

jak np. tożsamość odbiorców danych osobowych, istnienie prawa wglądu do
danych i ich sprostowania.

Administrator danych odpowiedzialny za instalację i konserwację liczników powinien
poinformować osoby, których dane dotyczą, o rodzaju informacji gromadzonych za
pośrednictwem licznika i ich przeznaczeniu.

14

Podobne informacje powinny być przekazywane osobom, których dane dotyczą, w
przypadku gdy w przetwarzaniu danych osobowych w celu świadczenia usług na
rzecz osób, których dane dotyczą, uczestniczą osoby trzecie. W niektórych
przypadkach wskazane byłoby umożliwienie niezależnej kontroli dostępu do danych
osobowych i ich wykorzystania przez osobę trzecią w celu upewnienia się, że osoby,
których dane dotyczą, nie są wprowadzane w błąd.

Prawa osoby, których dane dotyczą

Administratorzy danych muszą respektować prawa osób, których dane dotyczą, w
zakresie dostępu do informacji na ich temat, a w razie potrzeby ich korygowania lub
usuwania. Fakt, że wdrożenie „sieci domowej” (w ramach której konsument może
uzyskać z inteligentnego licznika natychmiastową informację o sposobach
użytkowania i taryfach) jest integralną częścią projektu inteligentnego pomiaru,
stwarza okazję, by zapewnić osobom, których dane dotyczą, możliwość łatwego
wykonywania ich praw za pomocą narzędzi umożliwiających bezpośredni dostęp do
danych.

Jednak nie wszystkie technologie zapewniają łatwy dostęp do danych. Na przykład
jeden z liczników obecnie testowanych w niektórych państwach członkowskich ma
mały, wyłącznie tekstowy wyświetlacz. Oznacza to, że klient nie będzie miał dostępu
ani do informacji wysłanych już przez licznik, ani do grafiki, np. wykresu obciążenia
(który jest przechowywany wewnątrz licznika). Wydaje się zatem, że wyświetlacz jest
niewystarczający do obsługi żądania dostępu przez osobę, której dane dotyczą.

Przetwarzanie danych do celów działań prewencyjno-śledczych

Dyrektywa o ochronie danych zabrania przetwarzania danych osobowych w zakresie
wykraczającym poza cele, dla których dane są przetwarzane. Jest rzeczą oczywistą, że
szczegółowy obraz uzyskiwany przez inteligentne liczniki, które informują
dostawców o sposobie użytkowania energii, może pozwolić na wskazywanie
podejrzanych, a w niektórych przypadkach niezgodnych z prawem działań. Grupa
Robocza przypomina branży, że istnienie takiej możliwości nie sankcjonuje
automatycznie szeroko zakrojonego przetwarzania danych w tym celu. Należy w
szczególności zauważyć, że dane osobowe dotyczące domniemanego popełnienia
przestępstwa zaliczają się do kategorii danych sensytywnych, których
administratorowi danych nie wolno przetwarzać, chyba że zastosowanie ma art. 8 ust.
5 dyrektywy.

Wnioski

Wprowadzenie inteligentnego pomiaru, które poprzedza stworzenie inteligentnej
sieci, wiąże się z całkowicie nowym, złożonym modelem wzajemnych związków, co
powoduje powstanie wyzwań w zakresie stosowania prawa o ochronie danych.
Odpowiedzi na kwestionariusz Dyrekcji Generalnej ds. Energii dowodzą, że sytuacja
w poszczególnych państwach członkowskich UE znacząco różni się zarówno pod
względem stanu wdrożenia, jak i rozwiązań w zakresie dostawy energii, co
dodatkowo komplikuje obraz. Jedno jest pewne: inteligentny pomiar jest projektem na
ogromną skalę i przewiduje się, że do końca tej dekady inteligentne liczniki zostaną
zainstalowane w mieszkaniach zdecydowanej większości obywateli europejskich.

15

Niniejsza opinia zawiera wyjaśnienia dotyczące zastosowania prawa o ochronie
danych. Wykazano w niej, że liczniki przetwarzają dane osobowe, a zatem przepisy o
ochronie danych mają zastosowanie.

Niniejsza opinia pokazuje, że inteligentny pomiar stwarza liczne nowe możliwości
przetwarzania danych i świadczenia usług na rzecz konsumentów. Bez względu na
rodzaj przetwarzania i stopień jego podobieństwa do stanu rzeczy istniejącego przed
wprowadzeniem inteligentnych rozwiązań, administrator danych musi być jasno
określony i dokładnie znać obowiązki wynikające z przepisów o ochronie danych, w
tym z zakresu prywatności z założenia, bezpieczeństwa i praw osoby, których dane
dotyczą. Osoby, których dane dotyczą, muszą być odpowiednio informowane o
sposobie przetwarzania ich danych oraz mieć świadomość podstawowych różnic
między sposobami przetwarzania ich danych, aby udzielona przez nie zgoda była
ważna.

Sporządzono w Brukseli dnia 4 kwietnia 2011 r.

W imieniu Grupy Roboczej
Przewodniczący
Jacob KOHNSTAMM

