

**GENERALNY INSPEKTOR
OCHRONY DANYCH
OSOBOWYCH**

dr Wojciech R. Wiewiórowski

DOLiS-035-3980/13

Warszawa, dnia 16 maja 2014 r.

Firma Handlowo - Usługowa

Na podstawie art. 19a ust. 1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926, z późn. zm.), zgodnie z którym Generalny Inspektor Ochrony Danych Osobowych 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, zwracam się do Pani o podjęcie stosownych działań w celu wyeliminowania nieprawidłowości w procesie przetwarzania danych osobowych osób, które przekazują odpady metali do Pani punktu złomu.

W związku z pozyskaniem przez Generalnego Inspektora Ochrony Danych Osobowych informacji, iż osoby, które przekazują odpady metali do Pani punktu złomu są proszone o podanie nr PESEL przy sprzedaży złomu, proszę o wyeliminowanie przez Panią tej praktyki jako prowadzącej do pozyskiwania i dalszego przetwarzania danej osobowej, zbędnej dla realizacji kupowania złomu, jak również o uwzględnienie w swojej działalności zasad ochrony danych osobowych, wynikających z przepisów 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”.

Organ do spraw ochrony danych osobowych zobowiązany jest zwrócić uwagę, że ustawa oblige podmioty przetwarzające dane osobowe, w procesie każdego przedsięwzięcia związanego z przetwarzaniem danych osobowych, do przestrzegania zasad wyrażonych w jej przepisach na każdym etapie przetwarzania tych danych, w tym na etapie ich pozyskiwania, utrwalania, przechowywania i udostępniania.

Zwrócić uwagę należy, że na administratorze danych przetwarzającym dane osobowe (a zgodnie z art. 7 pkt 2 wyżej wskazanej ustawy za przetwarzanie danych rozumie się jakiegokolwiek operacje

wykonywane na danych osobowych, takie jak zbieranie, utrwalanie, przechowywanie, opracowywanie, zmienianie, udostępnianie i usuwanie, a zwłaszcza te, które wykonuje się w systemach informatycznych), stosownie do przepisów regulujących zasady przetwarzania danych osobowych, ciążą określone obowiązki warunkujące legalność ich przetwarzania. W szczególności jest to obowiązek legitymowania się jedną z przesłanek legalizujących proces ich przetwarzania, które w odniesieniu do danych osobowych tzw. zwykłych, jak np. imię, nazwisko, adres zamieszkania, numer telefonu czy PESEL, określone zostały w art. 23 ust. 1 pkt 1 – 5 ustawy, a w odniesieniu do danych szczególnie chronionych (np. dane ujawniające pochodzenie rasowe lub etniczne, czy też poglądy polityczne) w art. 27 ust. 2 pkt 1-10 ustawy. Dla uznania legalności działania podmiotu przetwarzającego dane osobowe wystarczające jest spełnienie jednego z warunków wskazanych w powołanych przepisach.

Administrator danych, obowiązany jest również - zgodnie z art. 26 ust. 1 pkt 1-4 ustawy o ochronie danych osobowych - dołożyć szczególnej staranności w celu ochrony interesów osób, których dane dotyczą, a w szczególności jest obowiązany zapewnić, aby dane te były: przetwarzane zgodnie z prawem (pkt 1), zbierane dla oznaczonych, zgodnych z prawem celów i niepoddawane dalszemu przetwarzaniu niezgodnemu z tymi celami (pkt 2), merytorycznie poprawne i adekwatne w stosunku do celów, w jakich są przetwarzane (pkt. 3), oraz przechowywane w postaci umożliwiającej identyfikację osób, których dotyczą, nie dłużej niż jest to niezbędne do osiągnięcia celu przetwarzania (pkt 4).

Administrator danych osobowych może przetwarzać dane osobowe, o ile istnieje ku temu podstawa prawna legalizująca takie działanie. Podstawa dla legalnego przetwarzania danych osobowych może wynikać ze stosownych przepisów szczególnych.

Dokonywanie przez administratora danych rzetelnej analizy, czy i dla jakich celów przetwarzanie, w tym pozyskiwanie, określonego rodzaju danych powinno następować na etapie poprzedzającym dokonywanie każdej operacji na danych osobowych. Cel zbierania danych powinien być oznaczony i zgodny z prawem, a dalsze przetwarzanie danych niezgodne z tym celem jest niedopuszczalne. Cel przetwarzania danych osobowych nie jest jednak wynikiem arbitralnej decyzji administratora danych, oderwanym od okoliczności przetwarzania. Ustalając cel, zawsze indywidualnie należy go ocenić i odwołać się do kontekstu przetwarzania. Cel przetwarzania danych powinien zostać zakomunikowany przed ich pozyskaniem tj. zainteresowany powinien znać cel przetwarzania jego danych najpóźniej w momencie, w którym zbierane są jego dane osobowe.

W szczególności zatem, zakres każdorazowo żądanych danych osobowych powinien być zgodny z prawem, merytorycznie poprawny i adekwatny w stosunku do celów, w jakich są przetwarzane. Adekwatność danych w stosunku do celu ich przetwarzania powinna być rozumiana jako równowaga pomiędzy uprawnieniem osoby do dysponowania swymi danymi a interesem administratora danych. Równowaga będzie zachowana, jeżeli administrator zażąda danych tylko w takim zakresie, w jakim jest to niezbędne do wypełnienia celu, w jakim dane są przez niego przetwarzane (wyrok Wojewódzkiego Sądu Administracyjnego w Warszawie z dnia 1 grudnia 2005 r.; sygn. akt II SA/Wa 917/2005).

Rzetelne przestrzeganie powyższych zasad stanowi m. in. gwarancje właściwego poszanowania praw osób, których dane dotyczą.

Przetwarzanie danych z dowodu osobistego nie będzie zatem niezgodne z prawem, jeśli przetwarzanie wszystkich danych pochodzących z tego dokumentu będzie znajdowało stosowną podstawę prawną, a zatem o ile nie będzie prowadziło do gromadzenia danych w zakresie szerszym, niż jest to konieczne dla realizacji celu, w jakim dane są przetwarzane. Przetwarzanie danych nie może odbywać się w sposób, który narusza obowiązujące przepisy prawa.

Reasumując, zaakcentować należy, że zgodnie z art. 102 ust. 1 ustawy z dnia 14 grudnia 2012 r. o odpadach (Dz.U. 2013 poz. 21), posiadacz odpadów prowadzący punkt zbierania odpadów metali jest obowiązany, przy przyjmowaniu tych odpadów od osób fizycznych niebędących przedsiębiorcami, do wypełniania formularza przyjęcia odpadów metali w dwóch egzemplarzach, po jednym egzemplarzu dla przekazującego i dla przyjmującego odpady. Zgodnie natomiast z ust. 2 ww. przepisu formularz, o którym mowa w ust. 1, powinien zawierać w szczególności określenie rodzaju odpadów, rodzaju produktu, z którego powstał odpad, oraz źródło pochodzenia (pkt 1) oraz imię i nazwisko, adres zamieszkania oraz numer dowodu osobistego lub innego dokumentu stwierdzającego tożsamość osoby przekazującej odpady (pkt 2).

W świetle przepisów dotyczących ochrony danych osobowych i przepisów szczególnych, w tym ustawy o odpadach, nieuzasadnione – jako powodujące przetwarzanie nadmiernie szerokiego zakresu danych osobowych – jest zatem pozyskiwanie numeru PESEL.

Mając na uwadze powyższe, proszę o uwzględnienie powyższych uwag przy przetwarzaniu danych osobowych i wyeliminowanie nieprawidłowych praktyk polegających na pozyskiwaniu nr PESEL osób przekazujących odpady metali do Pani punktu złomu oraz stosownie do art. 19a ust. 3 ustawy o ochronie danych osobowych proszę o udzielenie odpowiedzi na niniejsze pismo **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.