

GENERALNY INSPEKTOR

OCHRONY DANYCH

OSOBOWYCH

DOLiS – 035 – 711/15/BG

 Warszawa, dnia 2 marca 2015 r.

Pani

Joanna Kluzik-Rostkowska

Minister Edukacji Narodowej

Aleja Szucha 25

00 – 918 Warszawa

WYSTĄPIENIE

Na podstawie art. 19a ust. 2 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych

osobowych (Dz. U. 2014 r. poz. 1182, z późn. zm.), zgodnie z którym Generalny Inspektor

Ochrony Danych Osobowych może występować do właściwych organów z wnioskami

o podjęcie inicjatywy ustawodawczej albo o wydanie bądź zmianę aktów prawnych

w sprawach dotyczących ochrony danych osobowych, organ do spraw ochrony danych

osobowych zwraca się o rozważenie wprowadzenia do rozporządzenia Ministra Edukacji

Narodowej z dnia 28 maja 2010 r. w sprawie świadectw, dyplomów państwowych i innych

druków szkolnych (Dz. U. z 2014 r. poz. 893, z późn. zm.) zmian dotyczących zakresu danych

umieszczanych na legitymacji szkolnej.

W związku z uwagami zgłaszanymi przez organ do spraw ochrony danych osobowych w toku

uzgodnień międzyresortowych w trakcie prac nad nowelizacją rozporządzenia Ministra Edukacji

Narodowej z dnia 28 maja 2010 r. w sprawie świadectw, dyplomów państwowych i innych druków

szkolnych (pismo Generalnego Inspektora Ochrony Danych Osobowych z dnia 8 maja 2014 r.,

sygn. DOLiS-033-124/14/MK/35304) oraz sygnalizowanymi Generalnemu Inspektorowi Ochrony

Danych Osobowych wątpliwościami i zastrzeżeniami dotyczącymi konieczności umieszczania

numeru PESEL ucznia na nowych wzorach legitymacji szkolnych (wzory nr 66a i 67a

określone w załączniku nr 2 do rozporządzenia w sprawie świadectw, dyplomów państwowych

2

i innych druków szkolnych), należy wskazać, iż obecne regulacje wymagają ponownej analizy pod

kątem zgodności z ustawą o ochronie danych osobowych.

Zasadniczym celem wydawania legitymacji szkolnych jest poświadczenie faktu uczęszczania

ucznia do szkoły oraz jego uprawnienia do korzystania ze zniżek ustawowych przy przejazdach

środkami publicznego transportu kolejowego i autobusowego, z których to ten drugi cel jest

wyraźnie wyartykułowany na rewersie legitymacji. Oba te cele były osiągane przez dotychczas

zamieszczany zakres informacji o uczniu obejmujący jego imię, nazwisko, datę urodzenia i miejsce

zamieszkania oraz oznaczenie szkoły, do której uczęszcza (zawarte w odcisku pieczęci podłużnej)

i nie wydaje się, by do ich realizacji konieczne było rozszerzanie katalogu danych znajdujących się

w treści legitymacji szkolnej – jednocześnie, przepisy prawa nie przewidują żadnych innych celów,

które by to uzasadniały. W związku z powyższym, z perspektywy wyżej wskazanych celów,

ujawnianie numeru PESEL ucznia w legitymacji szkolnej jawi się jako zbędne.

Art. 51 ust 2 Konstytucji RP stanowi, że władze publiczne nie mogą pozyskiwać, gromadzić

i udostępniać innych informacji o obywatelach niż niezbędne w demokratycznym państwie

prawnym. Władze nie mogą zatem ustalać dowolnie zasobu informacji, jakie pragną uzyskać od

obywateli – są w tym względzie ograniczone przepisami prawa. Stąd przepisy muszą precyzyjnie

określać nie tylko zakres danych osobowych, ale i cele, dla których będą one przetwarzane.

Przetwarzanie danych osobowych w każdym przypadku powinno następować

z uwzględnieniem zasady adekwatności danych w stosunku do celów ich przetwarzania. Zasada

ta wynika z art. 26 ust. 1 pkt 3 ustawy o ochronie danych osobowych, stosownie do treści którego,

administrator danych przetwarzający dane powinien dołożyć szczególnej staranności w celu

ochrony interesów osób, których dane dotyczą, a w szczególności jest obowiązany zapewnić, aby

dane te były merytorycznie poprawne i adekwatne w stosunku do celów, w jakich są przetwarzane.

Swym rodzajem i treścią dane nie powinny wykraczać poza potrzeby wynikające z celu ich

zbierania. Administrator danych (pod którym to pojęciem – stosownie do art. 7 pkt 4 tej ustawy –

rozumie się organ, jednostkę organizacyjną, podmiot lub osobę, o których mowa w art. 3,

decydujące o celach i środkach przetwarzania danych osobowych) może zatem przetwarzać jedynie

takie dane, które są niezbędne do osiągnięcia zamierzonego celu. Konieczne jest również

zapewnienie, by dane osobowe były zbierane dla oznaczonych, zgodnych z prawem celów

i niepoddawane dalszemu przetwarzaniu niezgodnemu z tymi celami (art. 26 ust. 1 pkt 2

ustawy o ochronie danych osobowych).

W uzasadnieniu do projektu komentowanego rozporządzenia wskazano, że przewiduje ono

również „dostosowanie wzorów legitymacji szkolnych do umożliwienia weryfikacji uprawnień

w elektronicznym systemie potwierdzania uprawnień świadczeniobiorców (system e-WUŚ).

3

Weryfikacja uprawnień w tym systemie dokonywana jest przy wykorzystaniu numeru PESEL. (…)

Z wnioskiem o podjęcie prac legislacyjnych mających na celu wprowadzenie we wszystkich

wzorach legitymacji szkolnych numeru PESEL wystąpił Minister Zdrowia.” Wobec powyższego,

powtórzyć trzeba, że jest to cel nowy w porównaniu do dotychczasowych i powinien on zostać

wyraźnie wskazany w przepisach prawa dotyczących świadczeń opieki zdrowotnej, nie zaś

w uzasadnieniu do rozporządzenia w sprawie świadectw, dyplomów państwowych i innych druków

szkolnych.

Zgodnie z przepisami ustawy z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej

finansowanych ze środków publicznych (Dz. U. z 2008 r. Nr 164, poz. 1027, z późn. zm.),

potwierdzenie prawa do świadczeń zdrowotnych odbywa się na podstawie podania numeru PESEL

i potwierdzenia tożsamości jednym z wymienionych dokumentów: dowodem osobistym,

paszportem albo prawem jazdy, a w przypadku dzieci objętych obowiązkiem szkolnym, do

ukończenia 18. roku życia – aktualną legitymacja szkolną (art. 50 ust. 2 pkt 1 wyżej wskazanej

ustawy). Podkreślić przy tym należy, że dotychczas ta weryfikacja była możliwa na podstawie

legitymacji niezawierających numeru PESEL. Co istotne, polskie prawo gwarantuje bezpłatne

świadczenia opieki zdrowotnej wszystkim dzieciom do ukończenia 18 roku życia, tym bardziej

więc nie jest uzasadnione zbyt rygorystyczne podejście do kwestii potwierdzania prawa do tych

świadczeń przez osoby niepełnoletnie.

O ile zgodzić się należy, że zamieszczenie numeru PESEL w dokumencie może umożliwić

weryfikację uprawnień w systemie e-WUŚ, dla którego jest to dana o zasadniczym znaczeniu, o tyle

nie można się już zgodzić, aby takiemu celowi służyć miała legitymacja szkolna. Wskazać ponadto

należy, że rozwiązanie prawne, na podstawie którego ujawniana ma być określona informacja i to

w celu realizacji zadań innych podmiotów (tj. udzielania świadczeń opieki zdrowotnej

uprawnionym do tego osobom) nie powinno wynikać z aktu o randze podustawowej, a tym

bardziej – z rozporządzenia wydawanego na podstawie ustawy o systemie oświaty (w którym

określone mają być m.in. warunki i tryb wydawania oraz wzory świadectw, dyplomów

państwowych i innych druków szkolnych, sposób dokonywania sprostowań ich treści i wydawania

duplikatów, a także tryb i sposób dokonywania legalizacji dokumentów przeznaczonych do obrotu

prawnego z zagranicą), a zatem dotyczącego materii innej, niż świadczenia opieki zdrowotnej.

Wskazać przy tym można, że posługiwanie się numerem PESEL – będącym

administracyjnym numerem identyfikacyjnym – jako podstawowym identyfikatorem

w systemach zawierających informacje z zakresu ochrony zdrowia było przez Generalnego

Inspektora poddawane w wątpliwość. Powołać można choćby stanowisko organu do spraw

ochrony danych osobowych przedstawione do projektu rozporządzenia Ministra Zdrowia w sprawie

4

sposobu identyfikacji usługobiorców, pracowników medycznych i usługodawców oraz sposobu

i trybu przekazywania przez usługodawców informacji o pracownikach medycznych udzielających

świadczeń opieki zdrowotnej na rzecz usługobiorców (wydawanego na podstawie delegacji

zawartej w art. 18 ustawy z dnia 28 kwietnia 2011 r. o systemie informacji w ochronie zdrowia –

Dz. U. Nr 113, poz. 657, z późn. zm.). W stanowisku tym, Generalny Inspektor stwierdził m. in., że

wykorzystanie administracyjnego numeru identyfikacyjnego jako identyfikatora w systemach

zawierających informacje z zakresu ochrony zdrowia nie jest rozwiązaniem powszechnie

praktykowanym w państwach europejskich (w niektórych z nich jest zaś wprost zabronione).

Zwrócił w nim uwagę, że wykorzystywanie numeru PESEL w charakterze nazwy (loginu) osoby

korzystającej z systemu informatycznego jest nieodpowiednie, gdyż stanowiłoby zaprzeczenie

podstawowych zasad bezpieczeństwa systemu informatycznego.

Opisywane zagadnienie należy również poddać analizie pod względem zagrożeń związanych

ze zjawiskiem kradzieży tożsamości, biorąc pod uwagę ryzyko zgubienia legitymacji szkolnej, czy

też udostępnienia jej treści osobie nieupoważnionej. Ma to szczególne znaczenie w sytuacji, gdy

osobami poszkodowanymi w tej sytuacji miałyby być dzieci. Kradzież tożsamości jest

przestępstwem karanym na gruncie art. 190a §2 Kodeksu karnego, zgodnie z którym kto,

podszywając się pod inną osobę, wykorzystuje jej wizerunek lub inne jej dane osobowe w celu

wyrządzenia jej szkody majątkowej lub osobistej, podlega karze pozbawienia wolności do lat 3.

Mając na uwadze powyższe, w opinii organu do spraw ochrony danych osobowych cel

weryfikacji uprawnień w systemie Elektronicznej Weryfikacji Uprawnień Świadczeniobiorców nie

powinien być osiągany poprzez nałożenie wymogu ujawniania numeru PESEL w treści legitymacji

szkolnej na podstawie przepisów rozporządzenia w sprawie świadectw, dyplomów państwowych

i innych druków szkolnych. Jeśli zaś chodzi o poświadczenie faktu uczęszczania ucznia do szkoły

oraz jego uprawnienia do korzystania ze zniżek ustawowych przy przejazdach środkami

publicznego transportu kolejowego i autobusowego, to stwierdzić należy, że do realizacji tych

celów przetwarzanie numeru PESEL jest zbędne. Tym bardziej, że cele te realizowane powinny być

również za wiedzą i z udziałem rodziców (opiekunów prawnych) dziecka, a zatem dana osobowa

w postaci numeru PESEL nie jest jedyną i wystarczającą informacją do pełnej realizacji tych celów.

W tym stanie rzeczy, mając na uwadze zasady adekwatności i celowości wynikające

z przepisów ustawy o ochronie danych osobowych, zachodzi potrzeba dokonania rzetelnej

analizy zasadności umieszczania numeru PESEL ucznia na nowych wzorach legitymacji szkolnych.

W związku z powyższym, Generalny Inspektor występuje o podjęcie prac nad zmianą stosownych

przepisów prawa, zmierzających do usunięcia numeru PESEL ze wzoru i w konsekwencji z treści

legitymacji szkolnej.

5

Zgodnie z art. 19a ust. 3 ustawy o ochronie danych osobowych, podmiot, do którego zostało

skierowane wystąpienie lub wniosek, o których mowa w ust. 1 i 2, jest obowiązany ustosunkować

się do tego wystąpienia lub wniosku na piśmie w terminie 30 dni od daty jego otrzymania.

Informuję przy tym, że treść niniejszego wystąpienia wraz z udzieloną odpowiedzią

opublikowana będzie na stronie internetowej Generalnego Inspektora Ochrony Danych Osobowych.

