
  [image: Ochrona danych osobowych nr 1 4DN0001.jpg]


  Spis treści


  
    Spis treści
  


  
    Redakcja
  


  
    Od Redakcji
  


  
    Do GIODO wpływa coraz więcej skarg i wniosków
  


  
    Nie będzie zmiany na stanowisku GIODO
  


  
    Zwiększą się kompetencje ABI
  


  
    Europejska reforma ochrony danych osobowych w toku
  


  
    Tematy publikacji w pełnej wersji
  


  
    Redakcja


    „Oficyna Prawa Polskiego”


    Wydawnictwo WiP


    ul. Łotewska 9A, 03-918 Warszawa


    NIP: 526-19-92-256


    KRS: 0000098264 – Sąd Rejonowy dla m.st. Warszawy,


    Sąd Gospodarczy XIII Wydział Gospodarczy Rejestrowy


    Wysokość kapitału zakładowego: 200.000 zł


    „ Ochrona danych osobowych”


    Patronat merytoryczny:


    Traple, Konarski, Podrecki iWspólnicy Sp. jawna


    Redaktor:


    Wioleta Szczygielska


    Kierownik grupy wydawniczej:


    Ewa Ziętek-Maciejczyk


    Wydawca:


    Monika Kijok


    Koordynacja produkcji:


    Mariusz Jezierski, Katarzyna Kopeć


    Korekta:


    Zespół


    Projekt graficzny okładki:


    Michał Marczewski


    Skład iłamanie:


    Ireneusz Gawliński


    Drukarnia: MDdruk


    Nakład: 500 egz.


    „Ochrona danych osobowych” wraz zprzysługującym Czytelnikom innymi elementami dostępnymi wprenumeracie (e-letter, strona WWW iinne)chronione sąprawem autorskim. Przedruk materiałów opublikowanych w„Ochronie danych osobowych” oraz winnych dostępnych elementach prenumeraty – bez zgody wydawcy – jest zabroniony. Zakaz nie dotyczy cytowania publikacji zpowołaniem się na źródło.


    Publikacja „Ochrona danych osobowych” została przygotowana zzachowaniem najwyższej staranności iwykorzystaniem wysokich kwalifikacji, wiedzy idoświadczenia autorów oraz konsultantów. Zaproponowane wpublikacji „Ochrona danych osobowych” oraz winnych dostępnych elementach subskrypcji wskazówki, porady iinterpretacje nie mają charakteru porady prawnej. Ich zastosowanie wkonkretnym przypadku może wymagać dodatkowych, pogłębionych konsultacji. Publikowane rozwiązania nie mogą być traktowane jako oficjalne stanowisko organów iurzędów państwowych. Wzwiązku zpowyższym redakcja nie może ponosić odpowiedzialności prawnej za zastosowanie zawartych wpublikacji „Ochrona danych osobowych” lub winnych dostępnych elementach prenumeraty wskazówek, przykładów, informacji itp. do konkretnych przypadków.


    Informacje oprenumeracie:


    tel.: 22 518 29 29 faks: 22 617 60 10


    e-mail: cok@opp.com.pl

  


  
    List od redaktora

  


  


  
    Od Redakcji


    Drogi Czytelniku!

  


  [image: ]


  
    Wioleta


    Szczygielska


    redaktor prowadząca

  


  
    Oddaję wPaństwa ręce pierwszy numer miesięcznika „Ochrona danych osobowych”. Publikacja ta jest skierowana do Administratorów Bezpieczeństwa Informacji pełniących swoje funkcje zarówno wprywatnych przedsiębiorstwach, jak iwjednostkach administracji publicznej. Pismo będzie miało dwojaką formę. Począwszy od dziś, co kwartał otrzymają Państwo numer, wktórym wyjaśniać będziemy kwestie prawne związane zochroną danych osobowych. Patronem merytorycznym tej części jest Kancelaria Prawna Traple Konarski Podrecki iWspólnicy. Pozostałe numery będą miały charakter narzędziowy. Znajdą się tam praktyczne porady, instrukcje iwskazówki. Będziemy także zamieszczać wzory dokumentów, które ułatwią codzienną pracę.


    Tematem przewodnim pierwszego numeru jest problematyka prawna przetwarzania danych osobowych wramach usług chmury obliczeniowej. Szczególnie polecam artykuł mecenasa Xawerego Konarskiego „Dane przetwarzane wchmurze także wymagają ochrony”. Autor omawia wnim zakres stosowania przepisów oochronie danych osobowych do tego rodzaju usług. Poruszona zostaje tam również kwestia statusu izakresu odpowiedzialności podmiotów przetwarzających wten sposób dane.


    Wartykule „Transfer danych osobowych w chmurze” mecenas Damian Karwala omawia instrumenty przekazywania danych iwskazuje, jakie warunki trzeba spełnić, żeby uzyskać zgodę GIODO na transfer danych. Artykuł porusza też, rodzące szczególne kontrowersje interpretacyjne, zagadnienie tzw. dalszych transferów danych.


    Wtym kontekście szczególnie przydatne może być omówienie przykładu projektu podpowierzania przetwarzania danych wzwiązku zusługami chmurowymi. Znajdą go Państwo wrubryce „Studium przypadku”.


    Życzę owocnej lektury!


    Wioleta Szczygielska

  


  


  
    Do GIODO wpływa coraz więcej skarg i wniosków

  


  [image: ]


  
    Michał Bienias


    aplikant radcowski przy Okręgowej Izbie Radców Prawnych w Warszawie, prawnik w Kancelarii Prawnej Traple Konarski Podrecki i Wspólnicy.

  


  
    Na ostatnim przed wakacjami posiedzeniu Sejmu Generalny Inspektor Ochrony Danych Osobowych przedstawił sprawozdanie ze swojej działalności w 2013 roku. Pokazuje ono stan przestrzegania przepisów o ochronie danych osobowych w ubiegłym roku.

  


  
    Ze sprawozdania wynika, że w 2013 roku do Generalnego Inspektora Ochrony Danych Osobowych wpłynęło 1879 skarg, czyli prawie 300 więcej niż rok wcześniej. GIODO otrzymał 4911 pytań prawnych z prośbą o interpretację obowiązujących przepisów. Najczęstsze zagadnienia poruszane w pytaniach prawnych to m.in. legalność przetwarzania danych osobowych klientów – aspekty związane z okresem przetwarzania danych, archiwizacją, marketingiem i dochodzeniem roszczeń wynikających z zawartych umów. Wiele pytań dotyczyło pozyskiwania danych autorów wpisów na forach internetowych w celu ochrony własnych dóbr osobistych. Pytano też o przetwarzanie danych w chmurze (Cloud Computing), przechowywanie informacji w postaci plików cookies oraz problemy dotyczące niezamówionej informacji handlowej (spamu).


    W 2013 roku Generalny Inspektor Ochrony Danych Osobowych przeprowadził łącznie 173 kontrole zgodności przetwarzania danych osobowych z przepisami ustawy o ochronie danych osobowych. Dla porównania w 2012 roku było 165 takich inspekcji. Niewielki wzrost może wynikać z ograniczonego budżetu biura generalnego inspektora. Jednak w porównaniu do ubiegłego roku zdecydowanie zwiększyła się liczba kontroli w administracji publicznej. Wiele inspekcji w jednostkach samorządu terytorialnego miało związek z realizacją obowiązków wynikających z ustawy z 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz.U. z 2012 r. poz. 391 ze zm.). Powodem kontroli były m.in. wzory deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi, w których osoba składająca deklarację obowiązana jest podać m.in. swoje dane osobowe. Niektóre rady miejskie określiły zbyt szeroki zakres zbieranych danych we wzorze takich deklaracji.


    GIODO przeprowadził też 14 kontroli w komendach policji i innych organach ścigania, 6 w służbie zdrowia, 5 w placówkach oświatowych, 14 u dostawców usług telekomunikacyjnych i 10 w podmiotach prowadzących serwisy internetowe, w tym sklepy internetowe. 88% podmiotów wypełniło wymogi w zakresie odpowiedniej polityki bezpieczeństwa i instrukcji zarządzania systemem informatycznym, a 95% zrealizowało obowiązek wyznaczenia osoby pełniącej zadania Administratora Bezpieczeństwa Informacji (ABI).


    W 2013 roku nastąpił znaczny wzrost zgłoszeń zbiorów danych do rejestracji. W ostatnim roku do GIODO trafiło 28 264 wniosków o rejestrację (54% zgłoszeń pochodziło z sektora publicznego). Świadczy to o wzroście świadomości konieczności spełnienia obowiązku rejestracyjnego. W ciągu kilku ostatnich lat (od 2010 roku) liczba nadsyłanych zgłoszeń wzrosła o 242%. W ostatnim roku sprawozdawczym GIODO złożył 16 zawiadomień o podejrzeniu popełnienia przestępstwa przez osoby odpowiedzialne za przetwarzanie danych osobowych.


    W swoim wystąpieniu przed Sejmem dr Wiewiórowski zwrócił uwagę na problemy kadrowe biura GIODO: już w tej chwili istnieje bardzo poważny problem związany z wypełnianiem obowiązków przez Generalnego Inspektora Ochrony Danych Osobowych, który przy wzroście liczby spraw czasem sześciokrotnym, a czasem czterokrotnym, w zależności od sektora, które prowadzi od 2007 roku, dysponuje dokładnie tym samym zestawem osobowym, dokładnie tą samą liczbą etatów (wypowiedź dr. Wojciecha Rafała Wiewiórowskiego dostępna na stronie Sejmu). Generalny inspektor kolejny raz apelował o zwiększenie budżetu biura GIODO, które pozwoli na zatrudnienie dodatkowych osób. Ciekawy jest także wniosek, który generalny inspektor przedstawił w raporcie. Zdaniem organu we współczesnym świecie największym wyzwaniem dla ochrony prywatności jest korzystanie na masową skalę z internetowych interfejsów i aplikacji, zwłaszcza tych mobilnych.


    
      Nie będzie zmiany na stanowisku GIODO

    


    Generalnym Inspektorem Ochrony Danych Osobowych w kolejnej kadencji ponownie będzie dr Wojciech Rafał Wiewiórowski. Taką decyzję podjęli posłowie tuż przed wakacjami.


    Decyzja posłów podjęta podczas 72. posiedzenia Sejmu, które odbyło się 25 lipca 2014 r., nie była zaskoczeniem. Dotychczasowy inspektor, dr Wojciech Rafał Wiewiórowski był jedynym kandydatem na to stanowisko. Jego kandydaturę poparło 292 posłów. Przeciw zagłosowało 133, a 12 wstrzymało się od głosu. Niecałe dwa tygodnie później, 7 sierpnia 2014 r., Senat zatwierdził ten wybór.


    Doktor Wiewiórowski pełni także rolę wiceprzewodniczącego Grupy Roboczej Art. 29. Grupa Robocza została ustanowiona na mocy art. 29 dyrektywy 95/46/WE. Jest ona niezależnym europejskim organem doradczym w zakresie ochrony danych i prywatności.


    Michał Bienias


    aplikant radcowski


    Zwiększą się kompetencje ABI


    Trwają prace nad nowelizacją ustawy o ochronie danych osobowych. Zmiany są częścią projektu ustawy o ułatwieniu wykonywania działalności gospodarczej (tzw. pakiet deregulacyjny).


    Na początku lipca 2014 r. prezes Rady Ministrów skierował projekt ustawy do Sejmu. Po I czytaniu został on skierowany do rozpatrzenia przez Komisję Nadzwyczajną do spraw związanych z ograniczaniem biurokracji. Celem projektowanej regulacji jest poprawa warunków wykonywania działalności gospodarczej. Projekt wraz z uzasadnieniem dostępny jest na stronie Rządowego Centrum Legislacji. Nowelizacja przyniesie kilka zasadniczych zmian.


    Rejestracja ABI


    Jedną z planowanych zmian w prawie ochrony danych osobowych jest zwiększenie kompetencji generalnego inspektora. Administrator danych będzie musiał bowiem zgłosić GIODO powołanie i odwołanie administratora bezpieczeństwa informacji w ciągu 30 dni. System rejestracji administratorów bezpieczeństwa informacji ma w prosty sposób zapewnić kontrolę, czy administrator danych faktycznie spełnił warunki niezbędne do zwolnienia go z obowiązku rejestracyjnego – czytamy w uzasadnieniu (zob. pkt 2 poniżej). Zgodnie z nowymi przepisami GIODO będzie mógł zwrócić się do ABI o sprawdzenie zgodności przetwarzania danych osobowych u administratora, który go powołał, z przepisami. Możliwość kontroli administratora danych przez ABI nie ograniczy kompetencji GIODO w tym zakresie.


    Zgłaszanie zbioru


    Jeśli administrator zgłosi do GIODO powołanego administratora bezpieczeństwa informacji, to będzie zwolniony z obowiązku zgłoszenia zbiorów danych do rejestracji. Warunkiem jest jednak, żeby w zbiorach tych nie były przetwarzane dane wrażliwe. Jeśli zbiór danych nie będzie prowadzony w systemie informatycznym, to także nie będzie obowiązku jego rejestracji. Wyjątkiem okażą się zbiory zawierające dane wrażliwe. Uregulowany zostanie status ABI (nowe obowiązki, uprawnienia i usytuowanie w hierarchii). Będzie on odpowiadał statusowi urzędnika ds. ochrony danych osobowych (data protection official) (Art. 18 ust. 2 dyrektywy 95/46/WE).


    Nowe obowiązki ABI


    Nowelizacja zwiększa zakres uprawnień i obowiązków administratora bezpieczeństwa informacji.


    Do zadań ABI będzie należeć zapewnienie przestrzegania przepisów o ochronie danych osobowych przez:


    
      	sprawdzenie zgodności przetwarzania danych i opracowanie sprawozdania dla administratora danych (tzw. wewnętrzny audyt),


      	nadzorowanie, opracowanie i aktualizację dokumentacji ochrony danych osobowych,


      	zapewnienie zapoznania się przez osoby upoważnione do przetwarzania danych z przepisami o ochronie danych osobowych.

    


    Dodatkowym zadaniem ABI będzie także prowadzenie jawnego rejestru zbiorów danych przetwarzanych przez administratora danych. W uzasadnieniu podkreślono jednak, że projektowana zmiana nie ma na celu tworzenia nowej grupy zawodowej. Co więcej, nie zakazano outsourcingu zadań ABI przez administratora danych.


    Administratorem bezpieczeństwa informacji będzie mogła być osoba, która ma pełną zdolność do czynności prawnych i korzysta z pełni praw publicznych, posiada odpowiednią wiedzę w zakresie ochrony danych osobowych oraz nie była karana za przestępstwo popełnione z winy umyślnej. ABI będzie bezpośrednio podlegał kierownikowi jednostki organizacyjnej. Będzie można także powołać jego zastępcę.


    Przekazywanie danych


    Projekt zakłada też, że nie będzie wymagana zgoda GIODO na przekazanie danych do państwa trzeciego, gdy zastosowano standardowe klauzule umowne zatwierdzone przez Komisję Europejską, zgodnie z art. 26 ust. 4 dyrektywy 95/46/WE, lub wiążące reguły korporacyjne zatwierdzone przez GIODO. Reguły korporacyjne to zasady chronienia danych osobowych, które spełniają wymogi prawa Unii Europejskiej, wprowadzone przez międzynarodowy podmiot gospodarczy do stosowania wewnątrz swojej organizacji. Dodatkowo, generalny inspektor otrzyma kompetencję do zatwierdzania wiążących reguł korporacyjnych po konsultacjach z innymi organami ochrony danych z Europejskiego Obszaru Gospodarczego.


    Nowela może wejść w życie już 1 stycznia 2015 r. (zgodnie z art. 37 ustawy o ułatwieniu wykonywania działalności gospodarczej). Trzeba jednak uważnie śledzić przebieg procesu legislacyjnego, gdyż może się on przedłużyć. O dalszych pracach nad projektem ustawy będziemy informować w kolejnych numerach miesięcznika.


    Michał Bienias


    aplikant radcowski


    Europejska reforma ochrony danych osobowych w toku


    Trwają prace nad projektem rozporządzenia Parlamentu Europejskiego i Rady w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i swobodnym przepływem takich danych (ogólne rozporządzenie o ochronie danych). Po przyjęciu zastąpi ono krajowe regulacje.


    Tematem dyskusji na posiedzeniu Rady UE w Luksemburgu, która odbyła się 6 czerwca 2014 r., była część projektu rozporządzenia dotycząca transferów danych osobowych do państw trzecich. Rozmawiano też o tzw. mechanizmie one-stop-shop. Polega on na tym, że dany podmiot na terenie UE będzie odpowiadał tylko przed jednym organem ochrony danych osobowych, w miejscu swojej siedziby. Komisarz Viviane Reding w wystąpieniu po posiedzeniu Rady UE zauważyła, że w aktualnym projekcie rozporządzenia istnieją trzy drogi na przekazanie danych do państw trzecich. Po pierwsze, przekazanie może nastąpić, jeżeli Komisja zdecydowała, że państwo trzecie zapewnia odpowiedni poziom ochrony danych. Po drugie, jeżeli administrator danych wprowadzi odpowiednie gwarancje w zakresie ochrony danych do prawnie wiążącego instrumentu (gwarancjami są wiążące reguły korporacyjne oraz odpowiednie klauzule umowne).


    Po trzecie, transfer może nastąpić w ściśle określonych przypadkach (np. ze względu na interes publiczny, zgodę osób, których dane dotyczą). Viviane Reding poinformowała, że rozporządzenie będzie stosowane do przedsiębiorców z państw trzecich prowadzących działalność gospodarczą na terenie UE. Niedawno wybrana komisarz Martine Reicherts w ostatnim wystąpieniu stwierdziła, że Rada UE musi zgodzić się na szybkie wprowadzenie mocnych zasad ochrony danych osobowych. Zwróciła też uwagę na niebezpieczeństwo związane z podważaniem zasadności reformy ochrony danych osobowych po wyroku odnośnie do prawa do bycia zapomnianym [wyrok Trybunału Sprawiedliwości z 13 maja 2014 r. (C-131/12) w sprawie Google Spain SL i Google Inc. przeciwko Agencia de Protección de Datos (AEPD) i Mario Costeja González].


    


    


    


    Więcej znajdziesz w wersji pełnej publikacji


    


    Tematy publikacji w pełnej wersji


    


    Do GIODO wpływa coraz więcej skarg i wniosków


    Nie będzie zmiany na stanowisku GIODO


    Zwiększą się kompetencje ABI


    Europejska reforma ochrony danych osobowych w toku


    Przetwarzanie w chmurze


    Operator wyszukiwarki jest administratorem danych


    Przetwarzanie danych lekarzy musi być prawnie uzasadnione


    Dane przetwarzane w chmurze także wymagają ochrony


    Transfer danych osobowych w chmurze obliczeniowej


    Prawnie uzasadniony interes


    Obowiązek informacyjny ADO


    Dalsze powierzenie danych


    Monitoring pracownika w sieci

  


  


OEBPS/Images/Section0009.png


OEBPS/Images/Section0006.jpg
Pazdziernik 2014
issn 2391-5781
nrl

TRAPLE
KONARSKI
PODRECKI

I WSPOLNICY

- KANCELARIA
PRAWNA

OCHRONA
DANYCH OSOBOWYCH

Aktualnosci, Orzecznictwo, Studia przypadkow, Opracowania

Dane osobowe w chmurze wymagaja ochrony
Transfer danych osobowych w chmurze

Zwieksza sie kompetencje ABI

OFICYNA
PRAWA
POLSKIEGO


OEBPS/Images/Section0004.png


