
Warszawa, dnia 16 lipca 2004 r.

GI-DEC-DS-144/04

DECYZJA

Na podstawie art. 104 § 1 ustawy z dnia 14 czerwca 1960 r. – Kodeks postępowania
administracyjnego (Dz. U. z 2000 r. Nr 98 poz. 1071 z późn. zm.) i art. 12 pkt 2, w zw. z art.
29 ust. 2 oraz art. 30 pkt 4 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych
(Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zm.), po przeprowadzeniu postępowania
administracyjnego w sprawie wniosku Skarżącego, o udostępnienie przez Prezydenta Miasta
Krakowa, danych osobowych małoletniego X. Y., ze zbioru danych osobowych Państwowego
Domu Dziecka Z.

odmawiam uwzględnienia wniosku.

Uzasadnienie

Do Biura Generalnego Inspektora Ochrony Danych Osobowych wpłynęła skarga

dotycząca odmowy udostępnienia mu danych osobowych małoletniego X. Y., ze zbioru
danych osobowych Państwowego Domu Dziecka Z.

W przedmiotowej skardze Skarżący podniósł: „(...)W dniu 15.09.2003 r. wystąpiłem
do Archiwum Miasta Krakowa z wnioskiem o wyrażenie zgody na udostępnienie
dokumentów nieletniego X.Y. z zasobów akt wychowanków Państwowego Domu Dziecka Z.
Archiwum Urzędu Miasta Krakowa wydało decyzję odmowną wskazując w uzasadnieniu na
brak przymiotu opiekuna prawnego po stronie wnioskodawcy. (...)”. Ponadto Skarżący
wskazał: „(...) Strona złożyła umotywowany wniosek, w którym w sposób wiarygodny
uzasadniła potrzebę posiadania przedmiotowych danych oraz podała we wniosku informacje
pozwalające na wyszukanie w zbiorze wskazanych danych oraz ustalenie ich zakresu i
przeznaczenia. Dane osobowe, których udostępnienia strona się domaga, dotyczą syna
naturalnego strony. Strona przypuszcza, że mogą one zawierać dowody świadczące o
nieprawdziwości środków dowodowych użytych w postępowaniu o pozbawienie władzy
rodzicielskiej. Brak jest, zdaniem strony, podstaw do przyjęcia istnienia negatywnych
przesłanek fakultatywnego udostępnienia danych osobowych.(...)”.

W celu ustalenia okoliczności przedmiotowej sprawy, Generalny Inspektor Ochrony
Danych Osobowych wszczął postępowanie wyjaśniające. Na podstawie nadesłanych do Biura
GIODO w toku niniejszego postępowania wyjaśnień Prezydenta Miasta Krakowa, oraz
całokształtu zgromadzonego w sprawie materiału dowodowego ustalono, co następuje:

1) Sąd Rejonowy dla Krakowa – Podgórza Wydział III Rodzinny i Nieletnich

w Krakowie, ul. Przy Rondzie 7, postanowieniem z dnia 10 kwietnia 2000 r., zakazał w trybie
natychmiastowym kontaktów Skarżącego z małoletnim X.Y. (sygnatura akt: III Nsm
311/0/P), natomiast prawomocnym postanowieniem z dnia 11 września 2001 r. pozbawił
Skarżącego władzy rodzicielskiej nad małoletnim X.Y., zakazał mu osobistej styczności z
ww. (sygnatura akt: III Nsm 147/00/P) oraz orzekł o umieszczeniu dziecka w Domu Małego
Dziecka;

2) Posłowie na Sejm Rzeczypospolitej Polskiej: Pan J.H., w piśmie z dnia 18 września
2003 r. (znak: BPJH/DP/21/03), Pan Z.W. w piśmie z dnia 15 października 2002 r., Pan B.P.,
w piśmie z dnia 19 listopada 2002 r. (znak: RP/223/104/2002), Pan S.P., w piśmie z dnia 26
listopada 2002 r. oraz Pan Z.Z., w piśmie z dnia 13 listopada 2002 r., zwrócili się do Sądu
Rejonowego dla Krakowa – Podgórza w Krakowie, z prośbą o ponowne rozpatrzenie sprawy,
w zakresie dotyczącym zasadności pozbawienia Skarżącego władzy rodzicielskiej nad jego
małoletnim synem X.Y. Pismem z dnia 30 marca 2004 r., sędzia E.W. - Zastępca Dyrektora
Departamentu Sądów Powszechnych w Ministerstwie Sprawiedliwości, poinformowała
Generalnego Inspektora Ochrony Danych Osobowych, iż, pomimo wskazanych powyżej
wystąpień Posłów na Sejm Rzeczypospolitej Polskiej, Ministerstwo Sprawiedliwości nie
znalazło podstaw do wznowienia postępowania w sprawie, której wystąpienia te dotyczyły;

3) Państwowy Dom Dziecka Z. w którym w okresie od marca 2000 r. do końca 2001 r.
przebywał małoletni X.Y., rozwiązano pod koniec 2001 r. Dokumenty, zawierające dane
wychowanków wskazanego Domu Dziecka, w tym także małoletniego X.Y. zostały,
stosownie do regulacji ustawy z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i
archiwach (Dz. U. z 2002 r. Nr 171, poz. 1396 z późn. zm.), umieszczone w Archiwum
Urzędu Miasta Krakowa. W konsekwencji, administratorem danych osobowych
wychowanków Państwowego Domu Dziecka Z., utrwalonych w dokumentach wskazanej
placówki oświatowo – wychowawczej, jest w chwili obecnej Prezydent Miasta Krakowa;

4) w dniu 15 września 2003 r., Skarżący złożył w Archiwum Urzędu Miasta Krakowa,
wniosek o umożliwienie mu przejrzenia oraz wykonania kopii zdjęć małoletniego X.Y.,
pochodzących z okresu od marca 2000 r. do końca 2001 r., w którym to okresie małoletni
X.Y. przebywał w Państwowym Domu Dziecka Z.

5) odmawiając Skarżącemu uwzględnienia powyższego wniosku Urząd Miasta
Krakowa, Wydział Organizacji i Nadzoru w piśmie z dnia 27 listopada 2003 r. powołał się na
brzmienie art. 30 ustawy o ochronie danych osobowych zgodnie z którym, administrator
odmawia udostępnienia danych osobowych ze zbioru danych podmiotom i osobom innym,

 2

niż wymienione w art. 29 ust. 1, jeżeli spowodowałoby to istotne naruszenie dóbr osobistych
osób, których dane te dotyczą lub innych osób. Uzasadniając swoje stanowisko Urząd Miasta
Krakowa wskazał, iż pomimo, że Skarżący jest biologicznym ojcem małoletniego X.Y., to z
uwagi na fakt pozbawienia go prawomocnym postanowieniem sądu praw rodzicielskich, nie
posiada przymiotu przedstawiciela ustawowego dziecka a wobec tego, nie jest podmiotem
uprawnionym do uzyskania żądanych danych na mocy przepisów prawa. W konsekwencji,
Urząd Miasta Krakowa wyjaśnił, iż nie miał podstaw do udostępnienia żądanych danych w
oparciu o dyspozycję art. 29 ust. 1 ustawy o ochronie danych osobowych. Nadto,
poinformowano Skarżącego, iż udostępnienie mu danych osobowych małoletniego X.Y. w
oparciu o brzmienie art. 29 ust. 2 ustawy o ochronie danych osobowych jest wyłączone z
uwagi na konieczność ochrony prywatności małoletniego i brak zgody jego przedstawiciela
ustawowego.

Po zapoznaniu się z całością zgromadzonego w sprawie materiału dowodowego,
Generalny Inspektor Ochrony Danych Osobowych zważył co następuje:

Generalny Inspektor Ochrony Danych Osobowych jest organem do spraw ochrony

danych osobowych i zgodnie z brzmieniem art. 12 pkt 1 ustawy z dnia 29 sierpnia 1997 r. o
ochronie danych osobowych (Dz. U. z 2002 r., Nr 101, poz. 926 z późn. zm.), zwanej dalej
ustawą, do jego kompetencji należy min. kontrola zgodności przetwarzania danych z
przepisami o ochronie danych osobowych oraz wydawanie decyzji administracyjnych i
rozpatrywanie skarg w sprawach wykonywania przepisów o ochronie danych osobowych.
Zatem, wyłącznie we wskazanym zakresie Generalny Inspektor Ochrony Danych Osobowych
jest uprawniony do podejmowania działań w sferze wzajemnych relacji pomiędzy małoletnim
a jego biologicznym rodzicem. W szczególności Generalny Inspektor nie jest właściwy dla
oceny zasadności i prawidłowości prowadzonych przez inne organy postępowań w sprawie
ograniczenia bądź pozbawienia praw rodzicielskich Skarżącego nad jego synem – małoletnim
X.Y.

Stosownie do brzmienia art. 29 ust. 1 ustawy o ochronie danych osobowych, w
przypadku udostępniania danych osobowych w celach innych niż włączenie do zbioru,
administrator danych, który to podmiot został zdefiniowany w art. 3 ust. 1 i 2 ustawy (organy
państwowe, organy samorządu terytorialnego, państwowe i komunalne jednostki
organizacyjne, jak również podmioty niepubliczne realizujące zadania publiczne, osoby
fizyczne i prawne oraz jednostki organizacyjne nie będące osobami prawnymi, jeżeli
przetwarzają dane osobowe w związku z działalnością zarobkową, zawodową lub dla
realizacji celów statutowych i które mają siedzibę albo miejsce zamieszkania na terytorium
Rzeczypospolitej Polskiej albo w Państwie trzecim, o ile przetwarzają dane osobowe przy
wykorzystaniu środków technicznych znajdujących się na terytorium Rzeczypospolitej
Polskiej), udostępnia posiadane w zbiorze dane osobom lub podmiotom uprawnionym do ich

 3

otrzymania na mocy przepisów prawa. Zgodnie zaś z regulacją zawartą w art. 29 ust. 2, dane
osobowe, z wyłączeniem danych, o których mowa w art. 27 ust. 1, mogą być także
udostępnione w celach innych niż włączenie do zbioru, innym osobom i podmiotom niż
wymienione w ust. 1, jeżeli w sposób wiarygodny uzasadnią potrzebę posiadania tych danych,
a ich udostępnienie nie naruszy praw i wolności osób, których dane dotyczą.

W myśl art. 30 ustawy o ochronie danych osobowych, administrator danych
odmawia ich udostępnienia ze zbioru danych osobowych podmiotom i osobom innym niż
wymienione w art. 29 ust. 1, jeżeli spowodowałoby to: 1) ujawnienie wiadomości
stanowiących tajemnicę państwową, 2) zagrożenie dla obronności lub bezpieczeństwa
państwa, życia i zdrowia ludzi lub bezpieczeństwa i porządku publicznego, 3) zagrożenie dla
podstawowego interesu gospodarczego lub finansowego państwa, 4) istotne naruszenie dóbr
osobistych osób, których dane dotyczą lub innych osób.

Dane osobowe udostępnia się na pisemny, umotywowany wniosek, chyba że przepis
innej ustawy stanowi inaczej. Wniosek powinien zawierać informacje umożliwiające
wyszukiwanie w zbiorze żądanych danych osobowych oraz wskazywać ich zakres i
przeznaczenie (art. 29 ust. 30). Wzór wniosku o którym mowa został określony w załączniku
nr 1 do rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 3 czerwca 1998
r. w sprawie określenia wzorów wniosku o udostępnienie danych osobowych, zgłoszenie
zbioru danych od rejestracji oraz imiennego upoważnienia i legitymacji służbowej inspektora
Biura Generalnego Inspektora Ochrony Danych Osobowych (Dz. U. Nr 80, poz. 522 z późn.
zm.).

Udostępnienie danych osobowych ze zbioru na wniosek podmiotu, który nie jest
uprawniony do ich uzyskania na podstawie przepisów prawa ma charakter fakultatywny w
tym sensie, iż to administrator danych, którym w niniejszej sprawie jest Prezydent Miasta
Krakowa, dokonuje oceny, czy podmiot wnoszący o udostępnienie danych w sposób
wiarygodny uzasadnił potrzebę posiadania tych danych, zaś ich udostępnienie nie naruszy
praw i wolności osób, których dane dotyczą a także, nie zachodzą przesłanki odmowy
udostępnienia danych, wymienione w art. 30 ustawy o ochronie danych osobowych. Ocena ta
leży zatem w gestii administratora danych. Jednakże, nie oznacza to, iż rozstrzygnięcie
sprawy ma wyłącznie arbitralny charakter. Podkreślenia bowiem wymaga, że wymienione w
art. 29 ust. 2 ustawy o ochronie danych osobowych, przesłanki udostępnienia danych
osobowych jak również, określone w art. 30 ustawy przesłanki wyłączające dopuszczalność
udostępnienia danych, nie mają charakteru całkowicie subiektywnego. W celu zapobieżenia
dowolnej interpretacji powołanych pojęć blankietowych (nieostrych) przez administratorów
danych, ustawodawca upoważnił Generalnego Inspektora Ochrony Danych Osobowych do
kontroli zasadności udostępnienia bądź odmowy udostępnienia danych osobowych ze zbioru.

Odnosząc powyższe uwagi do stanu faktycznego niniejszej sprawy należy wskazać,
iż Generalny Inspektor Ochrony Danych Osobowych nie znalazł podstaw do uwzględnienia
wniosku Skarżącego. W uzasadnieniu takiego rozstrzygnięcia należy powołać art. 111 § 1 zd.

 4

1 ustawy z dnia 25 lutego 1964 r. Kodeks rodzinny i opiekuńczy (Dz. U. Nr 9, poz. 59 z późn.
zm.), zgodnie z brzmieniem którego, jeżeli władza rodzicielska nie może być wykonywana z
powodu trwałej przeszkody albo jeżeli rodzice nadużywają władzy rodzicielskiej lub w
sposób rażący zaniedbują swe obowiązki względem dziecka, sąd opiekuńczy pozbawi
rodziców władzy rodzicielskiej.

W świetle okoliczności przedmiotowej sprawy podkreślenia wymaga, iż Skarżący, z
uwagi na pozbawienie go władzy rodzicielskiej nad małoletnim X.Y., a okoliczność ta została
poparta prawomocnym orzeczeniem sądu, a zatem nie posiadając statusu przedstawiciela
ustawowego dziecka, nie jest podmiotem uprawnionym do otrzymania danych osobowych
ww z mocy prawa. W danej, konkretnej sytuacji nie znajduje zatem zastosowania regulacja
art. 29 ust. 1 ustawy a dopuszczalność udostępnienia przedmiotowych danych należy
rozpatrywać w oparciu o brzmienie art. 29 ust. 2 ustawy. W ocenie Generalnego Inspektora
Ochrony Danych Osobowych fakt, iż Skarżący jest biologicznym ojcem małoletniego X.Y.
niewątpliwie wymaga by uznać, iż istnieje po jego stronie, uzasadniona i wiarygodna,
określona w art. 29 ust. 2 ustawy, potrzeba posiadania danych osobowych dziecka. Także
Urząd Miasta Krakowa, Wydział Organizacji i Nadzoru w Krakowie nie kwestionował
istnienia, w rozpatrywanej sprawie, wskazanej przesłanki udostępnienia danych osobowych w
celach innych niż włączenie do zbioru i podmiotowi innemu niż uprawniony do otrzymania
danych z mocy przepisów prawa.

Jednakże, zdaniem Generalnego Inspektora Ochrony Danych Osobowych
udostępnienie Skarżącemu danych osobowych małoletniego X.Y., wbrew stanowisku Sądu
Rejonowego dla Krakowa – Podgórza, wyrażonemu w prawomocnym postanowieniu z dnia
11 września 2001 r. oraz – na co wskazał Urząd Miasta Krakowa w piśmie z dnia 27 listopada
2003 r., uzasadniając odmowę uwzględnienia wniosku Skarżącego o udostępnienie mu
danych osobowych X.Y. - stanowisku jego przedstawiciela ustawowego, spowodowałoby
istotne naruszenie dóbr osobistych dziecka, w szczególności zaś jego prawa do prywatności.
Stosownie do brzmienia art. 23 ustawy z dnia 13 kwietnia 1964 r. Kodeks cywilny (Dz. U. Nr
16, poz. 93 z późn. zm.), dobra osobiste człowieka, jak w szczególności zdrowie, wolność,
cześć, swoboda sumienia, nazwisko lub pseudonim, wizerunek, tajemnica korespondencji,
nietykalność mieszkania, twórczość naukowa, artystyczna, wynalazcza i racjonalizatorska,
pozostają pod ochroną prawa cywilnego, niezależnie od ochrony przewidzianej w innych
przepisach. Jakkolwiek tzw. prawo do prywatności nie zostało wymienione we wskazanym
katalogu dóbr osobistych prawnie chronionych, jednakże podkreślenia wymaga, że katalog
ten ma charakter otwarty a zawarte w treści przytoczonego powyżej przepisu wyliczenie dóbr
osobistych jest jedynie przykładowe. Istnienie prawa do prywatności, jako dobra prawnie
chronionego nie budzi wątpliwości w orzecznictwie ani doktrynie. Jak stwierdził Trybunał
Konstytucyjny w uzasadnieniu orzeczenia z dnia 24 czerwca 1997 r (sygnatura: K. 21/96),
koncepcja prawa do prywatności opiera się na zasadach i regułach odnoszących się do:
„różnych sfer życia jednostki, a ich wspólnym mianownikiem jest przyznanie jednostce prawa

 5

 6

„do życia własnym życiem, układanym według własnej woli z ograniczeniem do niezbędnego
minimum wszelkiej ingerencji zewnętrznej. [A. Kopff, Koncepcje prawa do intymności i
prywatności życia. Zagadnienia konstrukcyjne, Studia Cywilistyczne, t. XX/1972]. (...) Tak
rozumiana prywatność odnosi się przede wszystkim do życia osobistego, rodzinnego i
towarzyskiego i czasem jest określana jako „prawo do pozostawienia w spokoju”. [zob. W.
Sokolewicz, Prawo do prywatności [w:] Prawa człowieka w Stanach Zjednoczonych,
Warszawa 1985, str. 252] (...) Na ogół przyjmuje się, że prywatność odnosi się też do sfery
informacji dotyczącej danej osoby i gwarantuje min. pewien stan niezależności, w ramach
którego, jednostka może decydować o zakresie i zasięgu udostępniania i komunikowania
innym osobom informacji o swoim życiu. (...)”.

W ocenie Generalnego Inspektora Ochrony Danych Osobowych okoliczność, iż
Skarżący został prawomocnym postanowieniem sądu pozbawiony władzy rodzicielskiej oraz
objęty zakazem osobistej styczności z małoletnim X.Y. przemawia za tym, iż udostępnienie
Skarżącemu danych osobowych jego biologicznego syna X.Y., stanowiłoby nieuzasadnioną
ingerencję w sferę życia prywatnego dziecka, tym samym zaś naruszałoby jego prawa i
wolności.

W tym stanie faktycznym i prawnym Generalny Inspektor Ochrony Danych

Osobowych rozstrzygnął, jak w sentencji.

Decyzja jest ostateczna. Na podstawie art. 21 ust. 1 ustawy o ochronie danych
osobowych i art. 129 § 2 Kodeksu postępowania administracyjnego strona niezadowolona z
niniejszej decyzji może zwrócić się z do Generalnego Inspektora Ochrony Danych
Osobowych (adres: Warszawa, ul. Stawki 2) z wnioskiem o ponowne rozpatrzenie sprawy, w
terminie 14 dni od daty doręczenia niniejszej decyzji.

	GI-DEC-DS-144/04
	DECYZJA
	Uzasadnienie

