
Decyzja Generalnego Inspektora Ochrony Danych Osobowych z dnia 13 czerwca 2005 r.

nakazuj�ca wypełnienie w stosunku do Skar��cego, obowi�zku informacyjnego, o którym

mowa w art. 33 ust. 1 ustawy o ochronie danych osobowych, tj. udzielenie mu informacji o

tym: od kiedy przetwarzane s� jego dane, z jakiego �ródła one pochodz�, a tak�e jakim

podmiotom dane te zostały udost�pnione.

Warszawa, dnia 13 czerwca 2005 r.

GI-DEC-DS- 134/05

DECYZJA

Na podstawie art. 104 § 1 ustawy z dnia 14 czerwca 1960 r. - Kodeks post�powania

administracyjnego (Dz. U. z 2000 r. Nr 98, poz. 1071 z pó�n. zm.) art. 12 pkt 2, art. 18 ust. 1

pkt 1, w zw. art. 33 ust. 1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych

(Dz. U. z 2002 r. Nr 101, poz. 926 z pó�n. zm.), po przeprowadzeniu post�powania w sprawie

przetwarzania danych osobowych Pana AB przez Pani� XY - Prezesa Zakładu Gospodarki

Nieruchomo�ciami (...) Sp. z o. o., z siedzib� (...), zarz�dzaj�cej Wspólnot� Mieszkaniow�

przy ul. XZ,

nakazuj�

Prezesowi Zakładu Gospodarki Nieruchomo�ciami (...) Sp. z o. o. z siedzib� (...),

sprawuj�cemu zarz�d Wspólnot� Mieszkaniow� przy ul. XZ, usuni�cie uchybie� w

procesie przetwarzania danych osobowych Pana AB, poprzez nale�yte wypełnienie w

stosunku do Pana AB obowi�zku, o którym mowa w art. 33 ust. 1 ustawy o ochronie

danych osobowych tj. udzielenie mu informacji o tym: od kiedy przetwarzane s� jego

dane, z jakiego �ródła one pochodz�, a tak�e jakim podmiotom dane te zostały

udost�pnione.

 2

UZASADNIENIE

Do Biura Generalnego Inspektora Ochrony Danych Osobowych wpłyn�ła skarga Pana AB,

zwanego równie� Skar��cym, działaj�cego poprzez umocowanego pełnomocnika BC (kopia

pełnomocnictwa w aktach sprawy), w sprawie przetwarzania jego danych osobowych przez

Pani� XY Prezesa Zakładu Gospodarki Nieruchomo�ciami (...) Sp. z.o.o., zarz�dc�

Wspólnoty Mieszkaniowej nieruchomo�ci przy ul. XZ, zwanego równie� Zarz�dc�. W

szczególno�ci Skar��cy zwrócił si� do Generalnego Inspektora Ochrony Danych Osobowych

o nakazanie Zarz�dcy wypełnienia w stosunku do niego obowi�zku wynikaj�cego z art. 33

ust. 1 ustawy, tj. udzielenia mu informacji o tym, jakie dane zawiera zbiór, w którym

przetwarzane s� jego dane osobowe, w jaki sposób je zebrano, w jakim celu i zakresie dane te

s� przetwarzane oraz w jakim celu oraz komu zostały udost�pnione.

W toku post�powania tocz�cego si� przed Generalnym Inspektorem ustalono, i�:

1. W dniu 15 kwietnia 2004 r. Skar��cy, poprzez pełnomocnika zło�ył u Zarz�dcy wniosek,

o udzielenie informacji o przetwarzaniu jego danych osobowych. W dniu 7 lutego 2005 r.

Skar��cy ponownie zło�ył poprzez pełnomocnika ww. wniosek wobec braku odpowiedzi

powy�sze. Z tre�ci wniosku wynika, i� Skar��cy zwrócił si� do Zarz�dcy o udzielenie

informacji w szczególno�ci: „1. Na jakiej podstawie prawej, w jakim celu, kiedy o od

którego administratora danych osobowych w rozumieniu art. 3 ust. 1 ustawy, Spółka ZGN

(...) sp. z o.o. otrzymała zbiór danych w którym przetwarza moje dane osobowe?

2. 2. Pod jakim numerem ten zbiór jest zgłoszony w jawnym rejestrze danych osobowych,

prowadzonym przez Generalnego Inspektora danych osobowych? 3. Na jakiej podstawie

prawnej, od którego dnia, w jakim celu i zakresie Spółka ZGN (...) sp. z o.o. przetwarza

moje dane osobowe? 4. W jakim zakresie oraz komu Spółka ZGN (...) sp. z o.o. udost�pnia

moje dane?”(kopia wniosku w aktach sprawy).

3. Zarz�dca poinformował Generalnego Inspektora Ochrony Danych Osobowych, i� Zakład

Gospodarki Nieruchomo�ciami (...) przetwarza dane osobowe wła�cicieli lokali, w tym

Skar��cego, na podstawie ustawy z dnia 24 czerwca 1994 r. o własno�ci lokali (Dz.U. z

2000 r. Nr 80, poz. 903). Zarz�dca wskazał, i� skarga Pana AB, działaj�cego poprzez

pełnomocnika jest bezprzedmiotowa wobec, jak to okre�lił Zarz�dca, „zaw��onego”

zakresu tre�ci art. 33 ustawy o ochronie danych osobowych. W opinii Zarz�dcy dane,

których domagał si� pełnomocnik mog� by� udost�pnione przez administratora danych

jedynie na wniosek osoby, której dane dotycz�. Wskazano równie�, i� „pełnomocnik

upowa�niony do wykonywania wszelkich czynno�ci zwi�zanych z zarz�dem

 3

nieruchomo�ci�, nie ma legitymacji czynnej osoby wymienionej w art. 33 ustawy o

ochronie danych osobowych”.

4. Skar��cy poinformował Generalnego Inspektora, i� Zarz�dca pismem z dnia 4 marca

2005 r. przesłał mu odpowied� na ww. wniosek zło�ony odpowiednio 15 kwietnia 2004 r.

i ponowiony 7 lutego 2005 r.

5. Skar��cy zakwestionował równie� zawarte w pi�mie z dnia 4 marca 2005 r. informacje,

twierdz�c, i� „Zawarte w pi�mie Spółki wyja�nienia s� jedynie połowiczn� odpowiedzi�

na pytanie z poz. 4. Pytania z pkt 1 i 2 pomini�to a na pytania z pkt 3 udzielono

odpowiedzi niezgodnej ze stanem faktycznym i prawnym (kopia odpowiedzi w aktach

sprawy)”.

W tym stanie faktycznym Generalny Inspektor Ochrony Danych Osobowych zwa�ył,

co nast�puje:

 Stosownie do art. 33 ust. 1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych

osobowych (Dz. U. z 2002 r. Nr 101, poz. 926 ze zm.), zwanej dalej ustaw�, na wniosek

osoby, której dane dotycz� administrator danych jest obowi�zany, w terminie 30 dni,

poinformowa� o przysługuj�cej jej prawach oraz udzieli�, odno�nie jej danych osobowych,

informacji, o których mowa w art. 32 ust. 1 pkt 1 – 5a, a w szczególno�ci poda� w formie

zrozumiałej: jakie dane osobowe zawiera zbiór, w jaki sposób zebrano dane, w jakim celu i

zakresie dane s� przetwarzane, w jakim zakresie oraz komu dane zostały udost�pnione.

Komentowany przepis pozostaje w zwi�zku z art. 32 ustawy, który przewiduje, i� osoba,

której dane dotycz� mo�e domaga� si� od administratora danych udzielenia jej okre�lonych

informacji. Zgodnie, z ust. 1 tego przepisu, ka�dej osobie przysługuje prawo do kontroli

przetwarzania danych, które jej dotycz�, zawartych w zbiorach danych, a zwłaszcza prawo

do: uzyskania wyczerpuj�cej informacji, czy taki zbiór istnieje, oraz do ustalenia

administratora danych, adresu jego siedziby i pełnej nazwy, a w przypadku gdy

administratorem danych jest osoba fizyczna - jej miejsca zamieszkania oraz imienia i

nazwiska (pkt 1), uzyskania informacji o celu, zakresie i sposobie przetwarzania danych

zawartych w takim zbiorze (pkt 2), uzyskania informacji, od kiedy przetwarza si� w zbiorze

dane jej dotycz�ce, oraz podania w powszechnie zrozumiałej formie tre�ci tych danych (pkt

3), uzyskania informacji o �ródle, z którego pochodz� dane jej dotycz�ce, chyba �e

administrator danych jest zobowi�zany do zachowania w tym zakresie tajemnicy pa�stwowej,

 4

słu�bowej lub zawodowej (pkt 4), uzyskania informacji o sposobie udost�pniania danych, a w

szczególno�ci informacji o odbiorcach lub kategoriach odbiorców, którym dane te s�

udost�pniane (pkt 5).

 W opinii Generalnego Inspektora, je�eli Skar��cy zło�ył wniosek, w którym

powołuje si� na tre�� art. 33 ustawy to, administrator danych jest zobowi�zany do udzielenia

mu pełnych informacji o procesie przetwarzania jego danych w zakresie nie w��szym ni�

przewiduje to ustawa o ochronie danych osobowych. Udzielenie informacji w pełnym

zakresie przewidzianym w ustawie jest przejawem szczególnej staranno�ci administratora

danych. Dochowanie tego zobowi�zania przez administratora danych jest konieczne do

umo�liwienia osobie, której dane dotycz� efektywnego wykonania prawa do kontroli,

gwarantowanego jej w art. 32 ust. 1 i art. 33 ustawy.

 W zwi�zku z powy�szym, nale�y ponownie zaznaczy�, i� zło�enie wniosku

zobowi�zuje administratora danych do udzielenia przynajmniej informacji okre�lonych w art.

32 ust. 1 pkt 1 – 5a ustawy.

 Ponadto, nale�y podkre�li�, i� administrator danych powinien udzieli� odpowiedzi na

wniosek z art. 33 ustawy w formie zrozumiałej dla osoby wnioskodawcy i w ustawowo

wskazanym terminie 30 dni.

Jednocze�nie, nale�y wskaza�, i� osoba, której dane dotycz� mo�e wyst�pi� z

wnioskiem osobi�cie lub przez wyznaczonego pełnomocnika. Zgodnie, z art. 95 § 1 ustawy z

dnia 23 kwietnia 1964 r. (Dz.U. Nr 16, poz 93 ze zm.), zwanej dalej kc, który stanowi, i� z

zastrze�eniem wyj�tków w ustawie przewidzianych albo wynikaj�cych z wła�ciwo�ci

czynno�ci prawnej, mo�na dokona� czynno�ci prawnej przez przedstawiciela. Umocowanie

do działania w cudzym imieniu mo�e si� opiera� na ustawie albo na o�wiadczeniu

reprezentowanego – pełnomocnictwo (art. 96 kc). Art. 98 kc stwierdza, i� pełnomocnictwo

ogólne obejmuje umocowanie do czynno�ci zwykłego zarz�du. Do czynno�ci

przekraczaj�cych zakres zwykłego zarz�du potrzebne jest pełnomocnictwo okre�laj�ce ich

rodzaj, chyba �e ustawa wymaga pełnomocnictwa do poszczególnej czynno�ci.

Tym samym nale�y stwierdzi�, i� Skar��cy, działaj�c poprzez swego pełnomocnika

posiadaj�cego umocowanie do reprezentowania go „we wszystkich sprawach zwi�zanych z

zarz�dem nieruchomo�ci� wspóln�” mógł zło�y� (odpowiednio w dniach 15 kwietnia 2004 r.

i 7 lutego 2005 r.) wniosek o udzielenie informacji dotycz�cych jego danych osobowych

przetwarzanych przez Zarz�dc�, korzystaj�c tym samym z uprawnie� przyznanych mu w

ustawie o ochronie danych osobowych. Ponadto, zło�enie przez pełnomocnika Skar��cego

ww. wniosku mie�ci si� w zakresie pełnomocnictwa do „wszystkich spraw zwi�zanych z

 5

zarz�dem nieruchomo�ci� wspóln�”, gdy� wniosek dotyczy zbioru danych osobowych

wła�cicieli lokali, w tym Skar��cego, którego administratorem jest Zarz�dca nieruchomo�ci

przy ul. XZ. Nale�y w tym miejscu szczególnie podkre�li�, i� ustawa o ochronie danych

osobowych nie wył�cza w swych przepisach mo�liwo�ci działania osoby, której dane dotycz�

przez umocowanego pełnomocnika.

Działanie Zarz�dcy, polegaj�ce na pierwotnej odmowie udzielenia informacji

pełnomocnikowi Skar��cego, pozbawiło Skar��cego faktycznej mo�liwo�ci skorzystania z

prawa kontroli procesu przetwarzania jego danych, w które ustawa o ochronie danych

osobowych go wyposa�yła. Uprawnienia przyznane przepisami ustawy o ochronie danych

osobowych s� gwarancj� konstytucyjnego prawa do ochrony danych osobowych. Dlatego te�,

Generalny Inspektor nie mo�e podzieli� stanowiska Zarz�dcy, zgodnie z którym art. 33

ustawy wył�cza mo�liwo�� udzielenia informacji osobie, która posiada stosowne

pełnomocnictwo. Takie stanowisko nie znajduje bowiem podstaw w ww. przepisach prawa.

Zatem zaznaczy� nale�y, i� zgodnie z postanowieniami ustawy o ochronie danych

osobowych administrator danych zobowi�zany jest udzieli� odpowiedzi na wniosek w

zakresie okre�lonym w ustawie w art. 33 w zw. z art. 32 ust. 1 pkt 1 – 5a w terminie 30 dni od

dnia zło�enia wniosku. Wskazany termin ma wprawdzie charakter instrukcyjny, lecz

administrator danych nie mo�e do przedłu�a� jak to stało si� w niniejszej sprawie.

Jednocze�nie, maj�c na uwadze, i� administrator danych pismem z dnia 4 marca

2005 r. udzielił Skar��cemu cz��ciowej odpowiedzi na wniosek zło�ony odpowiednio 15

kwietnia 2004 r. i 7 lutego 2005 r., któr� w toku post�powania Skar��cy zakwestionował co

do prawdziwo�ci informacji w niej zawartych, nale�y powtórzy�, i� administrator danych ma

obowi�zek udzieli� wszelkich informacji dotycz�cych danych w zakresie nie w��szym ni�

przewiduje to ustawa o ochronie danych osobowych i w sposób zrozumiały dla

wnioskodawcy. W przedmiotowej sprawie Zarz�dca nie dochował staranno�ci bowiem nie

udzielił Skar��cemu m.in. informacji o �ródle pozyskania jego danych, a tak�e o podmiotach,

którym dane s� lub mog� by� w przyszło�ci udost�pniane, wskazuj�c jedynie, i� „ Zakład

Gospodarki Nieruchomo�ciami (...) Spółka z o.o. zarz�dza Wspólnot� Mieszkaniow� przy ul.

XZ na podstawie uchwały nr 10/2001 podj�tej w formie aktu notarialnego z dnia 22,06,2001.

Jako zarz�dca nieruchomo�ci poło�onej przy ul. XZ przetwarza dane wła�cicieli lokali w tym

równie� Pana na podstawie ustawy z dnia 24.06.1994 r. o Własno�ci Lokali (...)

Przetwarzaniu podlegaj� tylko te dane osobowe które s� niezb�dne do wykonania

obowi�zków wynikaj�cych z art. 22 cytowanej ustawy i s� to: imi� i nazwisko – AB, adres

 6

oraz adrs do dor�cze� – ul (...), zajmowana powierzchnia mieszkania – (...), ilo�� osób

zameldowanych – (...), tytuł prawny do lokalu – (...).” Do udzielenia tych zobowi�zuje

Zarz�dc� ustawa o ochronie danych osobowych w art. 33. Dlatego te�, administrator w celu

dochowania obowi�zków które spoczywaj� na nim z racji ww. przepisów winien uzupełni�

informacje, które przekazał mu w pi�mie z dnia 4 marca 2005 r. tj. udzieli� Skar��cemu

informacji od kiedy przetwarzane s� jego dane, z jakiego �ródła pochodz�, a tak�e o

podmiotach, którym te dane s� udost�pniane.

W tym stanie faktycznym i prawnym Generalny Inspektor Ochrony Danych

Osobowych rozstrzygn�ł, jak w sentencji.

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

osobowych oraz art. 129 § 2 ustawy z dnia 14 czerwca 1960 r. - Kodeks post�powania

administracyjnego (Dz. U. z 2000 r. Nr 98, poz. 1071 z pó�n. zm.), strona niezadowolona z

niniejszej decyzji mo�e zwróci� si� do Generalnego Inspektora Ochrony Danych Osobowych

(adres: Biuro Generalnego Inspektora Ochrony Danych Osobowych, ul. Stawki 2, 00 – 193

Warszawa) z wnioskiem o ponowne rozpatrzenie sprawy w terminie 14 dni od daty

dor�czenia decyzji.

