

GENERALNY INSPEKTOR

OCHRONY DANYCH

OSOBOWYCH

dr Wojciech R. Wiewiórowski

DOLiS/DEC-669/11

dot. DOLiS-440-105/11/PW/II/

 Warszawa, dnia 5 sierpnia 2011 r.

ul. Stawki 2
00-193 Warszawa

Tel. +48 22 860-70-83

Fax. +48 22 860-70-86

www.giodo.gov.pl

DECYZJA

Na podstawie art. 138 § 1 pkt 1 ustawy z dnia 14 czerwca 1960 r. Kodeks

postępowania administracyjnego (t. j. Dz. U. z 2000 r. Nr 98, poz. 1071 ze zm.), art. 12 pkt 2,

art. 22, art. 23 ust. 1 pkt 2, art. 27 ust. 2 pkt 2 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych

osobowych (tekst jedn. Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zm.), po rozpoznaniu wniosku

Pana X o ponowne rozpatrzenie sprawy z jego skargi dotyczącej przetwarzania jego danych

osobowych przez Miejski Ośrodek Pomocy Społecznej oraz Miejski Zespół ds. Orzekania o

Niepełnosprawności, rozstrzygniętej decyzją Generalnego Inspektora Ochrony Danych Osobowych z

dnia 1 lipca 2011 r. (sygnatura: DOLiS/DEC-536/11/31066,31067,31068)

utrzymuję w mocy zaskarżoną decyzję.

Uzasadnienie

Do Biura Generalnego Inspektora Ochrony Danych Osobowych wpłynęła skarga

Pana X (dalej – Skarżący) na przetwarzanie jego danych osobowych przez Miejski Ośrodek

Pomocy Społecznej (dalej – MOPS) oraz Miejski Zespół ds. Orzekania

o Niepełnosprawności (dalej – MZON). Skarżący zarzucił MOPS i MZON, iż odmawiając jego

2

żądaniu zaprzestania przetwarzania danych osobowych, zawartym w skierowanym przez

Skarżącego do MOPS i MZON piśmie

z dnia 26 grudnia 2010 r., naruszyły ustawę z dnia 29 sierpnia 1997 r. o ochronie danych

osobowych (tekst. jedn. Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zm.) – dalej: ustawa.

Skarżący podniósł także, iż wskazany wyżej fakt.: „(...) jest pozbawieniem mnie możliwości

decydowania o tym czy zgadzam się czy też nie na to, żeby urząd przetwarzał owe dane

osobowe (...)”. Precyzując swoje żądanie, pismem z dnia 23 marca 2011 r. Skarżący wniósł

o nakazanie usunięcia jego danych osobowych ze zbiorów danych, których administratorem

jest MOPS oraz MZON (sygn. akt: DOLiS-440-105/11).

W celu zbadania przedmiotowej sprawy Generalny Inspektor Ochrony Danych

Osobowych ustalił, co następuje.

1. W latach 2009-2010 MZON prowadził postępowania w sprawie wydania

względem Skarżącego orzeczeń o stopniu niepełnosprawności i w związku

z nimi przetwarzał dane osobowe Skarżącego w zakresie nazwiska oraz imion,

daty i miejsca urodzenia, adresów miejsca zamieszkania, rodzaju i numeru

dokumentu tożsamości, numeru PESEL, obywatelstwa, wagi i wzrostu, a także

danych dotyczących stanu zdrowia, sytuacji społecznej i zawodowej oraz

dotyczących Skarżącego orzeczeń, wydanych w postępowaniu

administracyjnym. Po zakończeniu wskazanych wyżej postępowań MZON

aktualnie przetwarza przedmiotowe dane w celach archiwizacyjnych.

2. Od dnia 8 lutego 2010 r MOPS prowadził postępowanie w sprawie z wniosku

matki Skarżącego, Pani Y, dotyczące przyznania dodatku mieszkaniowego,

które zostało zakończone decyzją z dnia 26 lutego 2010 r. o jego przyznaniu.

W związku z ww. postępowaniem MOPS przetwarzał dane osobowe

Skarżącego w zakresie jego imienia, nazwiska, daty urodzenia, adresu

zamieszkania, a także dane dotyczące jego sytuacji dochodowej, zawodowej,

zdrowotnej, rodzinnej i majątkowej jako osoby pozostającej we wspólnym

gospodarstwie domowym z wnioskodawcą. Po zakończeniu wskazanego wyżej

postępowania MOPS aktualnie przetwarza przedmiotowe dane w celach

archiwizacyjnych.

3. Pismem z dnia 22 czerwca 2010 r., Skarżący poinformował MOPS, że nie

wyraża zgody na przetwarzanie jego danych osobowych, jeśli, cyt.: „(...) nie

uniemożliwi to decydowanie przez Miejski Ośrodek Pomocy Społecznej

w sprawie dodatku mieszkaniowego dla właściciela mieszkania przy ulicy (…)

MOPS pismem z dnia 21 lipca 2010 r. wskazał, iż, cyt.: „(...) to wnioskodawca

3

odpowiada i ponosi pełną odpowiedzialność za wszystkie dane zawarte

w złożonych dokumentach. To tylko on podpisuje zgodę na przetwarzanie

danych osobowych, ponieważ to jego dane Miejski Ośrodek Pomocy

Społecznej przetwarza dalej np. przekazując je wraz z kwotą przydzielonego

dodatku mieszkaniowego do zarządcy mieszkania”.

4. Pismem z dnia 26 grudnia 2010 r. adresowanym zarówno do MOPS, jak

i MZON Skarżący zwrócił się o zaprzestanie przetwarzania jego danych

osobowych oraz o ich usunięcie ze zbiorów danych administrowanych przez

MOPS i MZON.

5. Pismami z dnia 14 stycznia 2011 r. MOPS (znak: …) i MZON (znak:…),

odnosząc się do pisma Skarżącego z dnia 26 grudnia 2010 r., wskazały, iż

pozostają odrębnymi administratorami danych, przetwarzającymi dane

osobowe Skarżącego zgodnie z ustawą oraz przepisami szczególnymi.

Ponadto, ww. podmioty wskazały podstawy prawne przetwarzania danych

osobowych Skarżącego.

Na podstawie poczynionych ustaleń w dniu 1 lipca 2011 r. Generalny Inspektor

Ochrony Danych Osobowych wydał decyzję administracyjną (sygnatura: DOLiS/DEC-

536/11/31066,31067,31068), mocą której odmówił uwzględnienia wniosku Skarżącego.

Dnia 7 lipca 2011 r., w ustawowym terminie, Skarżący złożył wniosek

o ponowne rozpatrzenie sprawy zakończonej ww. decyzją.

Odnosząc się do zaskarżonej ww. decyzji Generalnego Inspektora Ochrony Danych

Osobowych Skarżący przedstawił pogląd, iż „być może zgoda na przetwarzanie danych

osobowych jest aktualna w czasie postępowań administracyjnych ale powinno się mieć prawo

do swobodnego decydowania jak długo zgadza się na przetwarzanie danych osobowych”.

Badając zasadność uwzględnienia przedstawionego wniosku, w pierwszej kolejności

wskazać należy, iż zgodnie z art. 51 Konstytucji RP, nikt nie może być obowiązany inaczej

niż na podstawie ustawy do ujawniania informacji dotyczących jego osoby (ust. 1); władze

publiczne nie mogą pozyskiwać, gromadzić i udostępniać innych informacji o obywatelach

niż niezbędne w demokratycznym państwie prawnym (ust. 2); każdy ma prawo dostępu do

dotyczących go urzędowych dokumentów i zbiorów danych. Ograniczenie tego prawa może

określić ustawa (ust. 3); każdy ma prawo do żądania sprostowania oraz usunięcia informacji

nieprawdziwych, niepełnych lub zebranych w sposób sprzeczny z ustawą (ust. 4); zasady

4

i tryb gromadzenia oraz udostępniania informacji określa ustawa (ust. 5). Wskazać przy tym

należy również na ustanowioną w art. 31 ust. 1 Konstytucji RP zasadę, dopuszczającą

ograniczenia w zakresie korzystania z konstytucyjnych wolności i praw 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.

Niewątpliwie w zgodzie z ww. zasadami konstytucyjnymi pozostaje zasada

stanowiąca, że administrator danych osobowych, tj. podmiot decydujący o celach i środkach

przetwarzania danych (którego definicję wprowadził ustawodawca w art. 7 pkt 4 ustawy

z dnia 29 sierpnia 1997 r. o ochronie danych osobowych [tekst jednolity: Dz. U. z 2002 r. Nr

101, poz. 926, z późn. zm.]), obowiązany jest respektować w dotyczącym jego działalności

procesie przetwarzania danych wszystkie przepisy prawa z tym związane.

Podnieść należy również, że ustawa o ochronie danych osobowych określa ogólne

zasady przetwarzania i ochrony danych osobowych, zaś skonkretyzowanie tychże zasad ma

miejsce w szczególnych wobec jej regulacji przepisach prawa. Dlatego, należy respektować

zarówno przepisy tej ustawy, jak i - jeżeli istnieją - szczególne przepisy prawa regulujące

przetwarzanie danych osobowych (w tym ich pozyskiwanie) dotyczące danej materii.

Jedynie w sytuacji braku przepisów regulujących w sposób szczegółowy zasady

przetwarzania, w tym udostępniania, danych osobowych w określonej sprawie, zastosowanie

znajdują ogólne regulacje wynikająca z ustawy o ochronie danych osobowych.

Niezbędnym warunkiem legalności każdej czynności mieszczącej się w pojęciu

przetwarzania danych jest spełnienie którejkolwiek z przesłanek dopuszczalności

przetwarzania danych wymienionych w art. 23 ust. 1 lub art. 27 ust. 2 ustawy. Przetwarzanie

danych jest więc dopuszczalne m. in. wówczas, gdy jest to niezbędne dla zrealizowania

uprawnienia lub spełnienia obowiązku wynikającego z przepisu prawa (art. 23 ust. 1 pkt 2

ustawy). Powołana przesłanka ma zasadnicze znaczenie dla okoliczności przetwarzania

danych osobowych przez organy władzy publicznej – upoważnione do działania wyłącznie na

podstawie i w granicach prawa (art. 7 Konstytucji RP oraz art. 6 Kodeksu postępowania

administracyjnego).

Ponownie zatem wskazać należy, że w analizowanym stanie faktycznym u podstaw

przetwarzania danych przez MOPS i MZON leży art. 23 ust. 1 pkt 2 ustawy oraz art. 27

ust. 2 pkt 2 ustawy, mocą których ustawa o ochronie danych osobowych odsyła do przepisów

5

szczególnych, regulujących działalność określonych podmiotów i instytucji, wskazujących

w jakich przypadkach i w jakim zakresie mogą one przetwarzać dane osobowe, aby

obowiązki i uprawnienia nałożone na nie mocą tych przepisów mogły być realizowane.

I tak, w przedmiotowej sprawie przesłanką legalizującą przetwarzanie danych osobowych

Skarżącego, zarówno zwykłych, jak i wrażliwych, są obowiązujące przepisy ustaw

szczególnych.

Generalny Inspektor podtrzymuje dotychczasowe ustalenia, iż MOPS na podstawie

ustawy z dnia 21 czerwca 2001 r. o dodatkach mieszkaniowych (Dz. U. Nr 71, poz. 734

z późn. zm.) – dalej: u.o.d.m. oraz ustawy z dnia 14 czerwca 1960 r. Kodeks postępowania

administracyjnego (tekst jedn. Dz. U. z 2000 r. Nr 98, poz. 1071 z późn. zm.) – dalej Kpa,

prowadził postępowanie o przyznanie dodatku mieszkaniowego.

Aktualne pozostają również ustalenia Generalnego Inspektora, iż osobą uprawnioną

do dodatku mieszkaniowego była matka Skarżącego, Pani Y (dalej – uprawniona). Z faktu

posiadanego uprawnienia wynikał obowiązek wypełnienia dokumentów, o których mowa

zarówno w rozporządzeniu Rady Ministrów z dnia 28 grudnia 2001 r. w sprawie dodatków

mieszkaniowych (Dz. U. Nr 156, poz. 1817), tj. wniosku o przyznanie dodatku

mieszkaniowego (załącznik nr 1) i deklaracji o wysokości dochodu (załącznik nr 2), jak

i w rozporządzeniu Rady Ministrów z dnia 27 grudnia 2001 r. (Dz. U. Nr 156, poz. 1828)

w sprawie sposobu przeprowadzania wywiadu środowiskowego, wzoru kwestionariusza

wywiadu oraz oświadczenia o stanie majątkowym wnioskodawcy i innych członków

gospodarstwa domowego, a także wzoru legitymacji pracownika upoważnionego do

przeprowadzenia wywiadu, tj. formularza wywiadu środowiskowego u wnioskodawcy

(załącznik nr 1) oraz oświadczenia o stanie majątkowym (załącznik nr 3). Uprawniona

zawarła w treści ww. załączników dane osobowe Skarżącego w zakresie imienia, nazwiska,

adresu, daty urodzenia oraz źródła dochodu, a także informację o pozostawaniu

z nim w jednym gospodarstwie domowym. Tym samym z ww. ustawy i rozporządzeń wynika

uprawnienie MOPS do przetwarzania danych osobowych Skarżącego jako osoby pozostającej

w jednym gospodarstwie domowym z osobą składającą wniosek o dodatek mieszkaniowy.

Jednocześnie ponownie należy podkreślić, iż po zakończeniu ww. postępowania

MOPS, jak wynika z zebranego materiału dowodowego, do dnia 31 grudnia 2010 r.

przetwarzał dane osobowe Skarżącego w celach archiwizacyjnych na podstawie przepisów

rozporządzenia Prezesa Rady Ministrów z dnia 22 grudnia 1999 r. w sprawie instrukcji

kancelaryjnej dla organów gmin i związków międzygminnych (Dz. U. Nr 112, poz. 1319

z późn. zm.). Po dniu 31 grudnia 2010 r. powyższe dane są przetwarzane w celach

archiwizacyjnych na podstawie rozporządzenia Prezesa Rady Ministrów z dnia 18 stycznia

6

2011 r. w sprawie instrukcji kancelaryjnej, jednolitych rzeczowych wykazów akt oraz

instrukcji w sprawie organizacji i zakresu działania archiwów zakładowych (Dz. U. Nr 14,

poz. 67 z późn. zm.).

Odnosząc się do przetwarzania danych osobowych Skarżącego przez MZON

Generalny Inspektor podtrzymuje ustalenie, że w sprawach takiego rodzaju, jak

w analizowanym stanie faktycznym MZON działa na podstawie ustawy z dnia 27 sierpnia

1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych

(tekst jedn. Dz. U. z 2010 r. Nr 214, poz. 1407 z późn. zm.) – dalej: u.r.z.i.s., oraz na

podstawie rozporządzenia Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 15 lipca

2003 r. w sprawie orzekania o niepełnosprawności i stopniu niepełnosprawności (Dz. U. Nr

139, poz. 1328 z późn. zm.), a także na podstawie przepisów Kpa.

Wobec powyższego, nie może być właściwym uznanie braku zgody Skarżącego za

okoliczność nadrzędną wobec obowiązku wynikającego z przepisu prawa, dlatego Generalny

Inspektor Ochrony Danych Osobowych rozstrzygnął, jak w sentencji.

Decyzja niniejsza jest ostateczna. Na podstawie art. 21 ust. 1 ustawy o ochronie

danych osobowych w związku z art. 13 § 2 oraz art. 53 § 1 i 54 § 1 ustawy z dnia 30 sierpnia

2002 r. Prawo postępowania przed sądami administracyjnymi (Dz. U. nr 153, poz. 1270

z późn. zm.), od niniejszej decyzji stronie przysługuje prawo wniesienia skargi do

Wojewódzkiego Sądu Administracyjnego w Warszawie, w terminie 30 dni od dnia doręczenia

niniejszej decyzji, za pośrednictwem Generalnego Inspektora Ochrony Danych Osobowych

(na adres: ul. Stawki 2, 00 – 193 Warszawa).

