
 
GENERALNY INSPEKTOR 

OCHRONY DANYCH 
OSOBOWYCH 

Michał Serzycki 
 
 

Warszawa, dnia          stycznia 2007 r. 
 

 

 

D E C Y Z J A  

 

 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.), art. 12 pkt 2, art. 22 oraz art. 23 ust. 

1 pkt 2 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 przetwarzania 

danych osobowych Pana X, przez Starostę  

 

odmawiam uwzględnienia wniosku. 

 

 

Uzasadnienie 

 

 Do Biura Generalnego Inspektora Ochrony Danych Osobowych wpłynęła skarga Pana X, zam. 

zwanego dalej również Skarżącym, na „ujawnienie informacji prywatnych przez Starostę Powiatu  

niezgodnie z przepisami 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 również ustawą. Naruszenie tej ustawy miało nastąpić 

poprzez ujawnienie bez zgody Pana X informacji o jego „wynagrodzeniu jako nauczyciela”  

w protokole z kontroli przeprowadzonej w Zespole Szkół Zawodowych i wystąpieniu pokontrolnym 

sporządzonym po tejże kontroli. Do naruszenia ustawy o ochronie danych osobowych miało dojść 

według Skarżącego również poprzez „ujawnienie danych dotyczących mojej osoby osobom trzecim bez 

mojej zgody oraz zanim umożliwiono mi zapoznanie się ze sprawą”. Dokonać tego miał Starosta 

Powiatu, informując dziennikarza „Gazety Y” o ujawnionych w ww. protokole nieprawidłowościach 

dotyczących pobrania przez Skarżącego nienależnego wynagrodzenia. W konsekwencji powyższego 


 
2 

 

przedmiotowe dane zostały ujawnione w „Gazecie Y” Mając powyższe na względzie, Pan X wniósł do 

Generalnego Inspektora Ochrony Danych Osobowych o wszczęcie postępowania wyjaśniającego oraz 

„zastosowanie sankcji wobec osób łamiących przepisy ustawy o ochronie danych osobowych na 

podstawie [jej] art. 51”. 

Generalny Inspektor Ochrony Danych Osobowych wszczął w przedmiotowej sprawie 

postępowanie wyjaśniające. W jego wyniku ustalił następujące okoliczności faktyczne: 

1.  Skarżący jest nauczycielem zatrudnionym w Zespole Szkół Zawodowych.  

W czasie przeprowadzanej przez Starostę kontroli w Zespole Szkół Zawodowych był również 

radnym Powiatu . 

2. W dniach od 4 do 5 lipca 2006 r. w Zespole Szkół Zawodowych odbyła się kontrola w przedmiocie 

„przestrzegania ustalonych w jednostce procedur kontroli finansowej, przyjętych zgodnie z art. 187 

ust. 3 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych  

(Dz. U. Nr 249, poz. 2104 z późn. zm.)” przeprowadzona przez Audytora Wewnętrznego  

w Starostwie Powiatowym.  

3. Po zakończeniu kontroli sporządzony został protokół, w treści którego ujawniono dane osobowe 

Pana X w zakresie jego imienia i nazwiska oraz informację o wysokości naliczonego mu 

wynagrodzenia w Zespole Szkół Zawodowych. Na podstawie powyższego protokołu sporządzone 

zostało wystąpienie pokontrolne do Dyrektora Zespołu Szkół Zawodowych. W załączniku do niego 

zostały ujawnione dane osobowe Skarżącego w zakresie jego imienia i nazwiska. 

4. W dniu 21 września 2006 r. w „Gazecie Y” opublikowane zostały dane Pana X w zakresie jego 

imienia i nazwiska oraz informacja, iż jako radny Powiatu za czas spędzony na sesji Rady Powiatu 

pobierał oprócz diety również wynagrodzenie z Zespołu Szkół Zawodowych  

. 

 

Po zapoznaniu się z całością zgromadzonego w sprawie materiału dowodowego, Generalny 

Inspektor Ochrony Danych Osobowych zważył, co następuje: 

Z analizy materiału dowodowego zgromadzonego w aktach sprawy wynika wniosek, iż 

niniejszą sprawę należy rozpatrywać w dwóch aspektach. Pierwszy z nich dotyczy zarzutu ujawnienia 

danych osobowych Pana X w zakresie jego imienia i nazwiska oraz informacji  

o jego wynagrodzeniu, bez jego zgody, w protokole z kontroli w Zespole Szkół Zawodowych  

, gdzie Skarżący jest zatrudniony jako nauczyciel. Drugi aspekt sprawy dotyczy natomiast  zarzutu 

ujawnienia danych osobowych Skarżącego przez Starostę bez jego zgody osobom trzecim, co miało 

nastąpić – jak wskazał Skarżący – poprzez poinformowanie o ustaleniach z kontroli przeprowadzonej w 

Zespole Szkół Zawodowych dziennikarza „Gazety Y”. 


 
3 

 

W odniesieniu do pierwszego zagadnienia należy stwierdzić, iż w niniejszej sprawie nie ma 

podstaw do uznania, iż kwestionowane przez Skarżącego działanie Starosty było bezprawne. Zważyć 

bowiem trzeba, że kontrola w Zespole Szkół Zawodowych, zakończona protokołem, w którym 

ujawniono dane osobowe Skarżącego, przeprowadzona została przez osobę do tego upoważnioną 

(upoważnienie Audytora Wewnętrznego w Starostwie Powiatowym znajduje się w aktach sprawy)  

i miało umocowanie w obowiązujących przepisach prawa. Zgodnie z art. 35 ust. 1 ustawy z dnia  

5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. 2001 r. Nr 142 poz. 1592 z późn. zm.), starosta 

jest kierownikiem starostwa powiatowego oraz zwierzchnikiem służbowym pracowników starostwa  

i kierowników jednostek organizacyjnych powiatu oraz zwierzchnikiem służbowym pracowników 

służb, inspekcji i straży. Przytoczyć w tym miejscu również należy treść art. 187 ustawy z dnia  

30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104 z późn. zm.). Zgodnie z nim 

zarząd jednostki samorządu terytorialnego sprawuje ogólny nadzór nad realizacją, określonych uchwałą 

budżetową, dochodów i wydatków, przychodów i rozchodów budżetu jednostki samorządu 

terytorialnego (ust. 1). Przewodniczący zarządu jednostki samorządu terytorialnego kontroluje 

przestrzeganie, przez podległe i nadzorowane przez siebie jednostki sektora finansów publicznych, 

realizacji procedur w zakresie celowości zaciągania zobowiązań finansowych i dokonywania wydatków 

(ust. 2). Kontrola, o której mowa w ust. 2, obejmuje w każdym roku co najmniej 5 % wydatków 

podległych jednostek organizacyjnych (ust. 3). 

Z powyższych regulacji wynika prawo Starosty do przeprowadzenia  

w Zespole Szkół Zawodowych– tj. w podległej mu jednostce organizacyjnej Powiatu, kontroli w 

przedmiocie „przestrzegania ustalonych w jednostce procedur kontroli finansowej”. Wynikiem tej 

kontroli było m.in. stwierdzenie nieprawidłowości w odniesieniu do rozliczeń godzin pracy i 

wynagrodzenia za dni, w których Pan X – nauczyciel w ww. szkole i radny Powiatu, zwolniony był od 

pracy zawodowej w celu brania udziału w posiedzeniu Komisji Rewizyjnej i sesji Rady Powiatu . Nie 

ulega również wątpliwości, że kontrola taka powinna zakończyć się sporządzeniem stosownego 

protokołu z kontroli oraz wystąpieniem pokontrolnym. W niniejszej sprawie zasady i tryb prowadzenia 

kontroli  

w jednostkach organizacyjnych Powiatu zostały określone w „Procedurze kontroli” wprowadzonej 

zarządzeniem nr 2/04 Zarządu Powiatu W rozdziale 4 ww. procedury („Protokół kontroli i wystąpienie 

pokontrolne”) w § 24 wskazano, że dokonane w postępowaniu kontrolnym ustalenia kontrolujący 

opisuje w protokole kontroli m.in. ustalony w wyniku kontroli stan faktyczny, w tym ujawnione 

nieprawidłowości oraz ich zakres i skutki.  

Mając na uwadze powyższe okoliczności faktyczne i prawne ustalone w toku postępowania 

wyjaśniającego, należy skonkludować, iż Starosta  jako zwierzchnik służbowy kierowników jednostek 

organizacyjnych powiatu, w konkretnym przypadku Dyrektora Zespołu Szkół Zawodowych , miał 

prawo dokonać kontroli w podległej mu jednostce, a także w konsekwencji, wskazać w protokole z tej 


 
4 

 

kontroli imię i nazwisko osoby (Skarżącego), co do której w toku tej kontroli ujawniono 

nieprawidłowości ściśle związanych z tą osobą. Trudno bowiem wyobrazić sobie taką sytuację, gdy 

protokół zawierający ustalenia dotyczące konkretnej osoby (pracownika) byłby zanonimizowany, tj. 

pozbawiony informacji umożliwiającej indywidualizację tejże osoby. W praktyce uniemożliwiałoby to 

usunięcie stwierdzonych podczas kontroli nieprawidłowości w odniesieniu właśnie do tej konkretnej 

osoby. 

Zauważyć ponadto należy, że Pan X w chwili ujawnienia jego imienia i nazwiska oraz 

wysokości jego zarobków w protokole z kontroli przeprowadzonej w Zespole Szkół Zawodowych był 

radnym Powiatu Ciążył na nim w związku z tym, jako na funkcjonariuszu publicznym, obowiązek 

złożenia oświadczenia o swoim stanie majątkowym obejmującego m.in. informację o dochodach 

osiąganych z tytułu zatrudnienia lub innej działalności zarobkowej lub zajęć, z podaniem kwot 

uzyskiwanych z każdego tytułu (art. 25c ust. 1 pkt 2  ustawy o samorządzie powiatowym). Natomiast 

zgodnie z art. 25d ust. 1 wspomnianej ustawy, informacje zawarte w oświadczeniu majątkowym są 

jawne, z wyłączeniem informacji o adresie zamieszkania składającego oświadczenie oraz o miejscu 

położenia nieruchomości. Treść przytoczonych przepisów świadczy zatem, że wynagrodzenie 

Skarżącego – pobierane w okresie gdy był radnym Powiatu nie było objęte tak szeroką ochroną jak ta 

gwarantowana osobom nie pełniącym funkcji publicznych. 

W świetle powyższego należy stwierdzić, że kwestionowane przez Skarżącego działanie 

Starosty, polegające na ujawnieniu danych osobowych Skarżącego w zakresie jego imienia i nazwiska 

oraz informacji o jego wynagrodzeniu, bez jego zgody, w protokole z kontroli przeprowadzonej w 

Zespole Szkół Zawodowych oraz wystąpieniu pokontrolnym ocenić należy – z punktu widzenia ustawy 

o ochronie danych osobowych, jako działanie legalne. Zgodnie bowiem z art. 23 ust. 1 pkt 2 ustawy o 

ochronie danych osobowych, przetwarzanie danych (w tym ich udostępnienie) bez zgody osoby, której 

dane dotyczą jest dopuszczalne wtedy, gdy jest to niezbędne dla zrealizowania uprawnienia lub 

spełnienia obowiązku wynikającego z przepisu prawa. W niniejszej sprawie tymi przepisami prawa są 

przytoczone wyżej uregulowania ustawy o samorządzie powiatowym oraz ustawy o finansach 

publicznych. 

W odniesieniu do zarzutu Skarżącego, że Starosta niezgodnie z ustawą o ochronie danych 

osobowych udostępnił bez jego zgody dziennikarzowi „Gazety Y”, tj. osobie nieuprawnionej, jego dane 

osobowe dotyczące ustaleń z kontroli przeprowadzonej w Zespole Szkół Zawodowych, wskazać należy, 

że Generalny Inspektor Ochrony Danych Osobowych również nie znalazł podstaw do stwierdzenia 

naruszenia przepisów ustawy o ochronie danych osobowych. Przede wszystkim należy zauważyć, że 

brak jest dowodów świadczących o tym, że Starosta przekazał dziennikarzowi „Gazety Y”, zawierający 

dane osobowe Skarżącego, protokół z kontroli przeprowadzonej w Zespole Szkół Zawodowych.  

Z wyjaśnień przedstawionych organowi przez Starostę wynika jednocześnie, że przedmiotowe 

informacje dziennikarz „Gazety Y” powziął w związku z obecnością na posiedzeniu Rady Powiatu i 


 
5 

 

wskutek prowadzonej na tym posiedzeniu dyskusji dotyczącej „sprawy radnego X”. W tym miejscu 

przytoczyć należy art. 8a ustawy o samorządzie powiatowym. Zgodnie z tym przepisem działalność 

organów powiatu jest jawna. Ograniczenia jawności mogą wynikać wyłącznie z ustaw (ust. 1). Jawność 

działania organów powiatu obejmuje w szczególności prawo obywateli do uzyskiwania informacji, 

wstępu na sesje rady powiatu i posiedzenia jej komisji, a także dostępu do dokumentów wynikających z 

wykonywania zadań publicznych, w tym protokołów posiedzeń organów powiatu i komisji rady 

powiatu (ust. 2). Cytowany przepis w połączeniu ze wskazanym już art. 23 ust. 1 pkt 2 ustawy o 

ochronie danych osobowych nakazują stwierdzić, że brak jest podstaw do uznania, iż doszło do 

naruszenia przez Starostę ustawy o ochronie danych osobowych. Zauważyć jednocześnie należy, iż w 

kontekście cytowanego art. 8a ustawy o samorządzie powiatowym nie bez znaczenia jest fakt, iż 

Skarżący w przedstawionej Generalnemu Inspektorowi Ochrony Danych Osobowych sprawie 

występował jako radny Powiatu.  

Na koniec niniejszych rozważań wskazać również trzeba, iż nie ma podstaw prawnych do 

uwzględnienia przez organ ochrony danych osobowych wniosku o „zastosowanie sankcji wobec osób 

łamiących przepisy ustawy o ochronie danych osobowych na podstawie [jej] art. 51”. Wymaga 

stwierdzenia, że powyższej wskazana przez organ argumentacja nie daje podstaw do uznania, iż w 

niniejszej sprawie doszło do naruszenia ustawy o ochronie danych osobowych, w tym przytaczanego 

przez Pana X art. 51 ustawy o ochronie danych osobowych. Natomiast w przypadku, gdy w ocenie 

Skarżącego w przedmiotowej sprawie wskutek działań Starosty, czy też wskutek publikacji prasowej w 

„Gazecie Y” doszło do naruszenia jego dóbr osobistych, powinien wystąpić ze stosownym 

powództwem do sądu powszechnego a nie do organu ochrony danych osobowych. Zgodnie z art. 23 

ustawy z dnia 23 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. Wszelkich roszczeń z tytułu naruszenia dóbr osobistych można 

dochodzić w trybie i na zasadach przewidzianych w przepisach ustawy z dnia 17 listopada 1964 r. 

Kodeks postępowania cywilnego (Dz. U. Nr 43, poz. 296 z późn. zm.), w postępowaniu przed 

właściwym miejscowo i rzeczowo sądem powszechnym. 

 

 

Decyzja jest ostateczna. Stronom, na podstawie art. 21 ust. 1 i art. 22 ustawy o ochronie 

danych osobowych oraz art. 129 § 2 w zw. z art. 127 § 3 Kodeksu postępowania administracyjnego 

przysługuje, w terminie 14 dni od dnia doręczenia niniejszej decyzji, prawo złożenia do Generalnego 

Inspektora Ochrony Danych Osobowych wniosku o ponowne rozpatrzenie sprawy (adres: Biuro 

Generalnego Inspektora Ochrony Danych Osobowych, ul. Stawki 2, 00-193 Warszawa). 


