

**GENERALNY INSPEKTOR
OCHRONY DANYCH
OSOBOWYCH**

dr Wojciech R. Wiewiórowski

Warszawa, dnia lutego 2014 r.

DOLiS-035- 86/14/HH

Burmistrz

na podstawie art. 19a ust. 1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (t. j. Dz. U. z 2002 r. Nr 101, poz. 926, z późn. zm.), zgodnie z którym Generalny Inspektor może kierować do organów państwowych, organów samorządu terytorialnego, państwowych i komunalnych jednostek organizacyjnych, podmiotów niepublicznych realizujących zadania publiczne, osób fizycznych i prawnych, jednostek organizacyjnych niebędących osobami prawnymi oraz innych podmiotów wystąpienia zmierzające do zapewnienia skutecznej ochrony danych osobowych, w związku z pozyskaniem przez Generalnego Inspektora Ochrony Danych Osobowych informacji o opublikowaniu na stronie [http://bip\(...\).pl](http://bip(...).pl), w załączniku nr 1 (arkusz 2) do uchwały nr (...) Zarządu (...) z dnia (...) maja 2012 r., oraz w załączniku nr 1 (arkusz 2) do uchwały nr (...) Zarządu (...) z dnia (...) października 2012 r. - danych osobowych nabywców lokali mieszkalnych przeznaczonych na sprzedaż - zwracam się z prośbą o usunięcie przedmiotowych danych i dostosowanie przez Zarząd (...) procesu przetwarzania danych do przepisów ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zm.).

Należy na wstępie podkreślić, że istotą ochrony danych osobowych jest ochrona prywatności osoby, której dane dotyczą. Źródło tej ochrony wynika przede wszystkim z przepisów ustawy z dnia 2 kwietnia 1997 r. – Konstytucja Rzeczypospolitej Polskiej (Dz. U. nr 78, poz. 483 ze zm.). Stosownie do treści jej art. 47, każdy ma prawo m.in. do ochrony prawnej życia prywatnego, rodzinnego, czci i dobrego imienia. Ponadto, zgodnie z art. 51 ust. 5 Konstytucji Rzeczypospolitej Polskiej, zasady i tryb gromadzenia oraz udostępniania informacji o osobie określa ustawa.

Odnosząc się do norm ogólnych wynikających z ustawy o ochronie danych osobowych wskazać trzeba, że legalność przetwarzania, w tym udostępniania danych osobowych tzw. zwykłych (jak np. imię, nazwisko, adres zamieszkania) uzależniona jest od

spełnienia jednej z przesłanek wymienionych w art. 23 ust. 1 pkt 1-5 ustawy o ochronie danych osobowych. Mocą ww. przepisu, przetwarzanie danych osobowych „zwykłych” (tj. dotyczących informacji, które nie są szczególnie chronione w rozumieniu art. 27 ust. 1 ustawy o ochronie danych osobowych) jest dopuszczalne, po spełnieniu jednego z następujących warunków: osoba, której dane dotyczą, wyrazi na to zgodę, chyba że chodzi o usunięcie dotyczących jej danych (pkt 1), jest to niezbędne dla zrealizowania uprawnienia lub spełnienia obowiązku wynikającego z przepisu prawa (pkt 2), jest to konieczne do realizacji umowy, gdy osoba, której dane dotyczą, jest jej stroną lub gdy jest to niezbędne do podjęcia działań przed zawarciem umowy na żądanie osoby, której dane dotyczą (pkt 3), jest niezbędne do wykonania określonych prawem zadań realizowanych dla dobra publicznego (pkt 4), jest to niezbędne dla wypełnienia prawnie usprawiedliwionych celów realizowanych przez administratorów danych albo odbiorców danych, a przetwarzanie nie narusza praw i wolności osoby, której dane dotyczą (pkt 5). Przesłanki legalizujące przetwarzanie danych osobowych mają charakter autonomiczny oraz rozłączny i co do zasady są równoprawne, dlatego też spełnienie jednej z nich stanowi o zgodnym z prawem przetwarzaniu danych osobowych.

Przepisy ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz. U. z 2010 r., Nr 102 poz. 651 ze zm.) regulują w art. 34 i 35 prawo pierwszeństwa nabycia lokalu mieszkalnego m.in. przez jego najemcę i procedurę sporządzania i podania do publicznej wiadomości wykazu nieruchomości przeznaczonych do sprzedaży, do oddania w użytkowanie wieczyste, użytkowanie, najem lub dzierżawę. Przepisy te jednak nie przewidują upubliczniania danych osobowych osób, które wykupiły przedmiotowe lokale mieszkalne. Zwrócić uwagę należy, iż również zapisy uchwały Nr (...) Rady miasta (...) z dnia (...) grudnia 2004 r. nie przewidują upubliczniania takich danych osobowych.

Mając na uwadze powyższe uprzejmie proszę Pana Burmistrza o wnikliwe przeanalizowanie zgłoszonych niniejszym pismem uwag, oraz ustosunkowanie się do niniejszego pisma, w tym poprzez podjęcie niezbędnych działań mających na celu usunięcie danych upublicznionych bez podstawy prawnej i doprowadzenie do przetwarzania danych zgodnie z obowiązującymi przepisami prawa. Jednocześnie, stosownie do art. 19a ust. 3 ustawy o ochronie danych osobowych, proszę o przekazanie Generalnemu Inspektorowi informacji o podjętych działaniach w sygnalizowanej sprawie **w terminie 30 dni** od dnia jego otrzymania.

Informuję przy tym, że treść niniejszego wystąpienia wraz z udzieloną odpowiedzią opublikowana będzie na stronie internetowej Generalnego Inspektora Ochrony Danych Osobowych.