
 1

Poznań, dnia 14.03.2017 r.

ZG-NKS.0811.2.2017

Stanowisko dotyczące ustaleń kontroli wewnętrznej nt.

1) porozumienia z dnia 06.09.2011 r. w sprawie udostępnienia baz danych z państwowego

zasobu geodezyjno – kartograficznego w kontekście udostępnienia na rzecz Miasta

Poznania danych z ewidencji gruntów i budynków w trybie art. 15 ustawy o

informatyzacji,

2) udostępniania danych w trybie art. 15 ustawy o informatyzacji do realizacji zadań

publicznych pod kątem potrzeby zawarcia umowy, podpisania protokołu, wydania

licencji,

3) rozwiązania umowy nr ZG-OUO.4124-1-3/2011 w kontekście porozumienia nr ZG-

GIU.4201-11/2012 zawartego pomiędzy SIP / ZGiKM GEOPOZ a Wydziałem

Gospodarki Nieruchomościami Urzędu Miasta Poznania,

4) podjęcia działań zmierzających do rozwiązania porozumień pomiędzy SIP / ZGiKM

GEOPOZ a innymi jednostkami organizacyjnymi Urzędu Miasta Poznania,

5) udostępnienie informacji SIP ZGiKM GEOPOZ wytworzonych na podstawie danych

ewidencji gruntów i budynków w trybie porozumienia zawartego na podstawie

zarządzenia określającego zasady funkcjonowania SIP,

6) Dyrektora ZGiKM GEOPOZ jako administratora danych osobowych ewidencji gruntów i

budynków udostępniającego dane osobowe w trybie art. 15 ustawy o informatyzacji w

kontekście art. 37 ustawy o ochronie danych osobowych,

7) wydawania upoważnień przez Dyrektora ZGiKM GEOPOZ do przetwarzania danych

osobowych zgromadzonych w zbiorach danych osobowych prowadzonych przez Wydział

Gospodarki Nieruchomościami oraz Wydział Finansowy Urzędu Miasta Poznania w

kontekście porozumienia z dnia 11.08.2011 r. zawartego przez Prezydenta Miasta

Poznania i Dyrektora ZGiKM GEOPOZ,

8) danych osobowych zgromadzonych w SIP ZGiKM GEOPOZ w aspekcie przynależności

do zbioru danych osobowych w rozumieniu ustawy o ochronie danych osobowych,

w aspekcie pisma nr ZG-DG.4200.14.2016 z dnia 30.11.2016 r.

Podstawa prawna:

 2

a) ustawa z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących

zadania publiczne (t. j. Dz. U. 2014 r. poz. 1114, ze zm.), zwana dalej „ustawa o

informatyzacji”,

b) ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (t. j. Dz. U. 2016 r. poz. 814,

ze zm.), zwana dalej „ustawa o sam. powiat.”,

c) ustawa z dnia 08 marca 1990 r. o samorządzie gminnym (t. j. Dz. U. 2016 r. poz. 446, ze

zm.) zwana dalej „ustawa o sam. gminnym”,

d) ustawa z dnia 17 maja 1989 r. Prawo geodezyjne i kartograficzne (t. j. Dz. U. 2016 r. poz.

1629, ze zm.) zwana dalej „prawo geod. i kart.”,

e) rozporządzenie Rady Ministrów z dnia 27 września 2005 r. w sprawie sposobu, zakresu i

trybu udostępniania danych zgromadzonych w rejestrze publicznym (Dz. U. 2005 r. nr

205, poz.1692) zwane dalej „rozp. o udostępnianiu danych”,

f) ustawa z dnia 25 lutego 2016 r. o ponownym wykorzystywaniu informacji sektora

publicznego (Dz. U. poz. 352), zwana dalej „ustawą o ponownym wykorzystywaniu

info.”,

g) ustawa z dnia 04 marca 2010 r. o infrastrukturze informacji przestrzennej (Dz. U. nr 76,

poz. 489, ze zm.), zwana dalej „ustawa o IIP”,

h) ustawa z dnia 11 lutego 2016 r. o pomocy państwa w wychowywaniu dzieci (Dz. U. 2016

r. poz. 195, ze zm.) [przedmiotowa ustawa art. 38 wprowadziła zmiany ustawy o ochronie

danych osobowych],

i) rozporządzenie Ministra Administracji i Cyfryzacji z dnia 9 lipca 2014 r. w sprawie

udostępniania materiałów państwowego zasobu geodezyjnego i kartograficznego,

wydawania licencji oraz wzoru Dokumentu Obliczenia Opłaty (DZ. U. 2014 r. poz. 917),

zwane dalej „rozporządzenie w sprawie pzgik”,

j) ustawa z dnia 5 czerwca 2014 r. o zmianie ustawy - Prawo geodezyjne i kartograficzne

oraz ustawy o postępowaniu egzekucyjnym w administracji (Dz. U. 2014 r. poz. 897).

Ad. 1:

Porozumienie w sprawie udostępniania baz danych państwowego zasobu geodezyjnego i

kartograficznego miasta Poznania oraz tworzonych na ich podstawie standardowych

opracowań kartograficznych z dnia 06.09.2011 r. zawarte pomiędzy Skarbem Państwa a

Miastem Poznaniem zostało zawarte – jak wskazuje § 1 tego porozumienia – na warunkach

wynikających z przepisów ustawy prawo geodezyjne i kartograficzne oraz przepisów

wykonawczych do tej ustawy. W treści tego porozumienia w żadnym zakresie nie ma

 3

odwołania do ustawy o informatyzacji. Z porozumienia wynika, że chodzi o udostępnianie

baz danych określonych i na warunkach wskazanych przez prawo geod. i kartogr. oraz o

standardowe opracowania kartograficzne. Pojęcia wspomnianych baz danych i opracowań

kartograficznych nie są tożsame z pojęciem danych rejestru publicznego. O bazach danych w

prawie geod. i kartogr. stanowi się w art. 4, a o standardowych opracowaniach

kartograficznych, tworzonych na podstawie odpowiednich zbiorów danych zawartych w

bazach danych, w ust. 1a i 1b powołanego przepisu i są to:

1) mapy ewidencyjne w skalach: 1:500, 1:1000, 1:2000, 1:5000;

2) mapy zasadnicze w skalach: 1:500, 1:1000, 1:2000, 1:5000;

3) mapy topograficzne w skalach: 1:10 000, 1:25 000, 1:50 000, 1:100 000;

4) mapy ogólnogeograficzne w skalach: 1:250 000, 1:500 000, 1:1 000 000.

Natomiast artykuł 15 ustawy o inform. jest samodzielną i wystarczającą podstawą do

wystąpienia z wnioskiem o udostępnienie danych zgromadzonych w prowadzonym w ramach

MODGiK rejestrze publicznym, z zastrzeżeniem wskazanym w § 3 ust. 1 rozporządzenia w

sprawie udostępnienia danych. Odnosząc się do kontekstu (poruszonego w piśmie nr ZG-

DG.4200.14.2016) wystąpienia przez GEOPOZ/SIP do MODGiK z wnioskiem o

udostępnienie na rzecz Miasta danych z EGiB w trybie art. 15 wskazać należy:

− struktura organizacyjna DG (prowadząca SIP), podobnie jak DO prowadzące MODGiK -

funkcjonują w ramach jednej miejskiej jednostki organizacyjnej jaką jest ZGiKM

GEOPOZ. W świetle powyższego, bazując na przepisach rozporządzenia o udostępnianiu

danych, nie następuje udostępnienie danych innemu podmiotowi publicznemu. Zarówno

jedna jak i druga struktura organizacyjna (DG i DO) podlega temu samemu kierownikowi

jednostki organizacyjnej. Z powyższego wynika, że wniosek, o którym stanowi art. 15

ustawy o inform. nie jest w takiej sytuacji wymagany. Dodać nadto należy, że pozyskane

przez DG od DO dane z rejestru publicznego, winny być wykorzystane w związku z

realizacją zadań publicznych. Okoliczność, że DG pozyskuje dane z rejestru publicznego

(dla realizacji własnego zadania tj. prowadzenie SIP) nie zwalnia innych miejskich

jednostek organizacyjnych i wydziałów UMP od złożenia wniosku w trybie art. 15 ustawy

o inform. Czyli, jeżeli mjo lub wydziały UMP chcą uzyskać dane z rejestru publicznego

winny złożyć wniosek w trybie art. 15 ustawy o inform. W zależności od rodzaju tych

danych - oprócz wniosku, o którym mowa w art. 15, o ile przepisy prawa geod. i kartogr.

tego wymagają - winny zostać zachowane zasady o których stanowi § 3 ust. 1

rozporządzenia o udostępnieniu danych tj. dane zgromadzone w rejestrze udostępnia się

 4

na warunkach, w sposób, w zakresie i w terminie określonym w przepisach, na których

podstawie jest prowadzony rejestr.

Ad. 2:

Zgodnie z art. 15 ustawy o informatyzacji:

1. Podmiot prowadzący rejestr publiczny zapewnia podmiotowi publicznemu albo

podmiotowi niebędącemu podmiotem publicznym, realizującym zadania publiczne na

podstawie odrębnych przepisów albo na skutek powierzenia lub zlecenia przez podmiot

publiczny ich realizacji, nieodpłatny dostęp do danych zgromadzonych w prowadzonym

rejestrze, w zakresie niezbędnym do realizacji tych zadań.

2. Dane, o których mowa w ust. 1, powinny być udostępniane za pomocą środków

komunikacji elektronicznej i mogą być wykorzystane wyłącznie do realizacji zadań

publicznych.

3. Rada Ministrów określi, w drodze rozporządzenia, sposób, zakres i tryb udostępniania

danych, o których mowa w ust. 1, mając na uwadze potrzebę usprawnienia realizacji zadań

publicznych, zapewnienia szybkiego i bezpiecznego dostępu do danych oraz zabezpieczenia

wykorzystania danych do celów realizacji zadań publicznych.

4. Przekazanie przez podmiot prowadzący rejestr publiczny danych z rejestru do ich

ponownego wykorzystywania w celu innym niż realizacja zadania publicznego następuje na

zasadach określonych w ustawie z dnia 25 lutego 2016 r. o ponownym wykorzystywaniu

informacji sektora publicznego (Dz. U. poz. 352).

Powyższe w kontekście – danych zasobu geodezyjnego i kartograficznego Miasta Poznania,

w którym prowadzone są rejestry publiczne – oznacza, że:

− podmiotem prowadzącym rejestr publiczny jest starosta (art. 7d prawa geod. i kart.), czyli

w Poznaniu – w mieście na prawach powiatu (zgodnie z art. 92 ustawy o sam. powiat.)

prezydent miasta,

− podmiotem publicznym, któremu udostępniane są dane rejestru publicznego są m. in.

wydziały i miejskie jednostki organizacyjne Miasta Poznania,

− sposób, zakres i tryb udostępniania danych rejestru publicznego określa rozporządzenie o

udostępnianiu danych. Rozporządzenie weszło w życie 2005 r. i niezmiennie stanowi ono

w § 2 ust. 1, że podstawą udostępnienia danych zgromadzonych w rejestrze jest wniosek

złożony w formie pisemnej albo elektronicznej. Treść wniosku oraz wzór wniosku określa

wspomniane rozporządzenie. W tym miejscu można się zastanawiać, czy np. dyrektor

wydziału UMP winien składać wniosek o udostępnienie danych rejestru publicznego

 5

prowadzonego w ramach MODGiK, skoro realizuje zadania starosty/prezydenta

prowadzącego ten rejestr? Wg autora niniejszego stanowiska odpowiedzi należy udzielić

twierdzącej, albowiem z treści powołanego rozporządzenia (np. § 2 ust. 3 oraz § 5)

wynika zobowiązanie działania kierownika jednostki organizacyjnej, w której jest

prowadzony rejestr (w niniejszym aspekcie chodzi o działanie Dyrektora ZGiKM

GEOPOZ). Skoro zatem dane zgromadzone w rejestrze udostępnia kierownik jednostki

organizacyjnej, w której jest prowadzony rejestr, lub osoba przez niego upoważniona (§ 5

ust. 1 rozporządzenia o udostępnianiu danych) na podstawie wniosku – to w sytuacji

takiej, nie jest generalnie wymagane zawarcie umowy, podpisanie protokołu, wydanie

licencji. Jednak nie należy zapominać o brzmieniu § 3 ust. 1 powołanego rozporządzenia

stanowiącego, że dane zgromadzone w rejestrze udostępnia się na warunkach, w sposób,

w zakresie i w terminie określonym w przepisach, na których podstawie jest prowadzony

rejestr (w niniejszym aspekcie na podstawie przepisów prawa geod. i kart.).

W tym miejscu przypomnieć należy definicję rejestru publicznego z ustawy o informatyzacji

(art. 3 pkt 5), dzie stanowi się, że przez rejestr publiczny należy rozumieć - rejestr, ewidencję,

wykaz, listę, spis albo inną formę ewidencji, służące do realizacji zadań publicznych,

prowadzone przez podmiot publiczny na podstawie odrębnych przepisów ustawowych.

Odnośnie protokołu nr ZG-OUO.41021.1.2.2015 dostępu do danych zgromadzonych w

rejestrach publicznych m. Poznania, na potrzeby realizacji zadań publicznych sporządzonego

w dniu 19.06.2015 r. pomiędzy Miastem Poznań reprezentowanym przez Z-cę Dyrektora ds.

SIP a Skarbem Państwa reprezentowanym przez PMP, w imieniu którego działa Z-ca

Dyrektora ds. Służby Geodezyjnej i Kartograficznej wraz z licencją wskazać należy:

− art. 40a ust. 1 prawa geod. i katorg. stanowi, że organy prowadzące państwowy zasób

geodezyjny i kartograficzny udostępniają materiały zasobu odpłatnie. Od powyższej

zasady ustawodawca przewidział wyjątki określone w ust. 2. Z tego przepisu pkt 4 lit. b

wynika, że nie pobiera się opłaty za udostępnianie danych na podstawie art. 15 ustawy z

dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania

publiczne,

− art. 40c ust. 1 stanowi natomiast, że uprawnienia podmiotu dotyczące możliwości

wykorzystywania udostępnionych mu materiałów zasobu określa licencja wydawana

przez organ udostępniający te materiały. Szczegółową regulację w zakresie licencji

zawiera rozporządzenie w sprawie pzgik. Istotne znaczenie – w kontekście niniejszej

sprawy – ma zapis § 2 ust 1 powołanego rozporządzenia. Stanowi on, że licencja może

dotyczyć pojedynczego udostępnianego zbioru danych lub innego materiału państwowego

 6

zasobu geodezyjnego i kartograficznego, zwanych dalej "materiałami zasobu", lub wielu

materiałów zasobu objętych jednym wnioskiem o udostępnienie materiałów zasobu, jeżeli

zakres uprawnień do korzystania z każdego z tych materiałów jest jednakowy albo też są

one udostępniane na zgłoszenie prac geodezyjnych lub prac kartograficznych. Z

powyższego wynika, że licencja dotyczy materiałów zasobu, a materiałem zasobu może

być zbiór danych, zbiór danych może przybrać formę rejestru publicznego. Z przepisów

rozporządzenia w sprawie pzgik, a konkretnie z załącznika nr 6 stanowiącego wzór

licencji określającej zakres uprawnień licencjobiorcy, innego niż wykonawca prac

geodezyjnych lub prac kartograficznych podlegających obowiązkowi zgłaszania, do

wykorzystywania udostępnionych materiałów zasobu, że wspomniany dokument znajduje

też zastosowanie w przypadku wniosku z art. 15 ustawy o informatyzacji. W ustępie 4

wzoru licencji ustawodawca wymaga wskazania celu lub zakresu upoważnienia do

wykorzystania udostępnionych materiałów zasobu poprzez wybór z listy stanowiącej

załącznik do niniejszego wzoru. Lista celów lub zakresów upoważnień do wykorzystania

udostępnionych materiałów zasobu w pkt 5 zawiera zapis: "do realizacji zadania

publicznego (opis zadania) określonego w (przepis prawa).",

− mimo zatem, że potrzeba nowelizacji prawa geod. i kartogr. (ustawa z dnia 05.06.2014 r.

o zmianie ustawy - Prawo geodezyjne i kartograficzne oraz ustawy o postępowaniu

egzekucyjnym w administracji) była wynikała z opublikowanego w dniu 11 lipca 2013 r.

wyroku Trybunału Konstytucyjnego z dnia 25 czerwca 2013 r. sygn. akt K 30/12, zgodnie

z którym przepis upoważnienia ustawowego dotyczący określenia opłat za czynności

"związane z prowadzeniem państwowego zasobu geodezyjnego i kartograficznego i

uzgadnianiem usytuowania projektowanych sieci uzbrojenia terenu oraz związane z

prowadzeniem krajowego systemu informacji o terenie, za udzielanie informacji, a także

za wykonywanie wyrysów i wypisów z operatu ewidencyjnego" traci moc z upływem 12

miesięcy od dnia ogłoszenia wyroku, tj. z dniem 12 lipca 2014 r. i ustawodawca w

uzasadnieniu wskazał, że zmiany w przepisach ogólnych oraz legislacyjne o mają

charakter porządkujący, to faktycznie wprowadził obowiązek wydawania licencji w

związku z udostępnianiem danych rejestru publicznego na podstawie art. 15 ustawy o

informatyzacji.

Ad. 3 i Ad. 4:

Umowa nr ZG-OUO.4124-1-3/2011 na udostępnienie danych zawartych w rejestrze

publicznym o nazwie „Ewidencja gruntów i budynków m. Poznania” zawarta pomiędzy

 7

Skarbem Państwa (reprezentowanym przez Z-cę Dyrektora ds. Służby Geodezyjnej i

Kartograficznej – kierownika MODGiK) a Miastem Poznań (reprezentowanym przez Z-cę

Dyrektora ds. SIP) została rozwiązana w dniu 10.06.2015 r. (informacja w piśmie nr ZG-

DG.4200.14.2016 z dnia 30.11.2016 r. oraz adnotacja odręczna na powołanej umowie).

Porozumienie nr ZG-GIU.4201-11/2012 zawarte w dniu 05.06.2012 r. pomiędzy ZGiKM

GEOPOZ (reprezentowanym przez Z-cę Dyrektora ds. SIP) a Wydziałem Gospodarki

Nieruchomościami Urzędu Miasta Poznania (reprezentowanym przez Dyrektora Wydziału) w

sprawie udostępnienia danych zawartych w rejestrze publicznym o nazwie Ewidencja

gruntów i budynków m. Poznania w § 7 stanowi, że dostęp do danych EGiB zostaje

przyznany użytkownikowi (WGN UMP) bezterminowo, z zastrzeżeniem rozwiązania

porozumienia ze skutkiem natychmiastowym, w przypadku rażącego naruszenia przez

użytkownika warunków porozumienia.

W kontekście powyższego – działanie podjęte odnośnie pierwszej umowy (tj. nr ZG-

OUO.4124-1-3/2011), czyli jej rozwiązanie - nie oznacza „automatycznego” rozwiązania

kolejnego porozumienia (tj. nr ZG-GIU.4201-11/2012). Skoro bowiem wyraźny zapis tego

drugiego porozumienia wskazuje, że zawarto je bezterminowo, to w celu zakończenia jego

bytu prawnego potrzebne jest odrębne oświadczenie woli przynajmniej jednej ze stron o jego

rozwiązaniu. Skoro strony nie określiły w treści porozumienia przyczyn i okresu jego

wypowiedzenia – zastosowanie znajdą w tej sytuacji przepisy kodeksu cywilnego.

Analogicznie należy odpowiedzieć, w kontekście kolejnych porozumień tj. zawieranych

pomiędzy ZGiKM GEOPOZ (reprezentowanym przez Z-cę Dyrektora ds. SIP) a innymi - niż

WGN - Wydziałami UMP.

Ad 5:

W pierwszej kolejności należy zasygnalizować potrzebę nowego zdefiniowania pojęcia

systemu informacji przestrzennej Miasta Poznania. Zarządzenie nr 701/2006/P Prezydenta

Miasta Poznania z dnia 26.10.2006 r. w sprawie zasad funkcjonowania Systemu Informacji

Przestrzennej Miasta Poznania – w zakresie określenia, zdefiniowania co należy rozumieć

przez SIP Miasta Poznania - straciło swoją aktualność w kontekście nowego stanu prawnego,

który zaistniał po roku 2006. Wspomniane zarządzenie nie jest aktualnie dostosowane, w

szczególności do:

1) ustawy z dnia 04.03.2010 r. o infrastrukturze informacji przestrzennej;

2) zmian ustawy z dnia 17.05.1989 r. Prawo geodezyjne i kartograficzne oraz wydanych

przepisów wykonawczych do tej ustawy;

 8

3) ustawy z dnia 25.02.2016 r. o ponownym wykorzystywaniu informacji sektora

publicznego.

W opinii autora niniejszego opracowania, nie można - w obecnym stanie prawnym - przyjąć,

że SIP może nadal funkcjonować w wymiarze nadanym przez powołane wyżej zarządzenie

PMP. Skoro bowiem obowiązują w porządku prawnym akty normatywne regulujące materię,

która jest przedmiotem zarządzenia w sprawie SIP, to organ administracji publicznej

(PMP/starosta) zobowiązany jest do wypełnienia ustawowych obowiązków w sposób, który te

ustawy definiują. Mając na uwadze dotychczasową konstrukcję SIP Miasta Poznania

(zarządzenie PMP) oraz powołane wyżej przykładowe ustawy, można przyjąć za uzasadnioną

koncepcję podziału dotychczasowego SIP na dwa odrębne moduły:

1) narzędzie o charakterze technicznym - jako zespół środków i osób umożliwiających

wykonanie czynności organizacyjnych i technicznych – zapewniających realizację

obowiązków ustawowych. Celowym w tej koncepcji wydaje się wydzielenie w strukturze

ZGiKM GEOPOZ „moduł narzędziowego” do realizacji obowiązków ustawowych

określonych w ustawie o IIP, prawie geodezyjnym i kartograficznym czy ustawie o

informatyzacji – co w kontekście ZGiKM GEOPOZ oznaczałoby realizację określonych

zadań przypisanych Zastępcy Dyrektora ds. Służby Geodezyjnej i Kartograficznej oraz

Zastępcy ds. Orzecznictwa Administracyjnego,

2) fakultatywny zbiór określonych informacji w postaci bazy danych tematycznych (ale innej

bazy danych niż wymienione w powołanych wyżej ustawach, w szczególności ustawy o

IIP oraz prawa geod. i kartogr.) o charakterze informacyjnym (czyli w tym przypadku, nie

chodzi o bazy danych określone przez ustawy). SIP Miasta Poznania - w rozumieniu

zbioru informacji – nie może mieć charakteru referencyjnego zbioru danych, bo żaden

przepis ustawowy, takiego przymiotu mu nie przyznaje. Nie można też, do tak

rozumianego SIP stosować przepisów ustawy o IIP, bo przepisy ustawy mają

zastosowanie jedynie do wersji referencyjnej zbiorów danych. W tym kontekście - w

zakresie udostępniania usług - mogłaby znaleźć zastosowanie ustawa o świadczeniu usług

drogą elektroniczną. W przypadku przetwarzania danych osobowych znajdzie także

zastosowanie ustawa o ochronie danych osobowych. Rozważenia wymaga - przy

przyjęciu proponowanego podziału SIP - ewentualne zastosowanie ustawy z dnia

27.07.2001 r. o ochronie baz danych, (Dz. U. Nr 128, poz. 1402, ze zm.), ustawy z dnia 12

września 2002 r. o normalizacji (Dz. U. Nr 169, poz. 1386, ze zm.).

Odnosząc powyższe do zagadnienia wskazanego w pkt 5 pisma nr ZG-DG.4200.14.2016 z

dnia 30.11.2016 r. - tylko w zakresie SIP, rozumianego jako fakultatywny zbiór określonych

 9

informacji w postaci bazy danych tematycznych o charakterze informacyjnym (czyli innych

baz danych innych, niż określone przez ustawy) – warunki i tryb, sposób udostępnienia może

regulować zarządzenie PMP oraz ewentualnie, jeżeli wymaga tego organizacja, bieżące

potrzeby odrębne porozumienie wykonawcze (jako określające i doprecyzowujące warunki

wykonania udostępnienia).

Ad. 6:

Rozważania poniższe bazują na funkcjonującym obecnie rozwiązaniu, że administratorem

danych osobowych zgromadzonych w zbiorze danych osobowych pn. „Ewidencja gruntów i

budynków” jest Zarząd Geodezji i Katastru Miejskiego GEOPOZ reprezentowany przez

Dyrektora.

Art. 4 pkt 1 ustawy o informatyzacji wskazuje, że „przepisy ustawy nie naruszają ustawy z

dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926, z

późn. zm.)”.

Artykuł 4 sytuuje ustawę o informatyzacji jako regulację ogólną w stosunku do przepisów

ustawy o ochronie danych osobowych. Przepisy tej ustawy traktuje się jako przepisy

szczególne, odnoszące się przede wszystkim do specyficznej i wymagającej odrębnej

regulacji danych osobowych przetwarzanych w systemach teleinformatycznych.

Zgodnie z art. 7 pkt 2 ustawy o ochronie danych osobowych, ilekroć w ustawie jest mowa o

przetwarzaniu danych - rozumie się przez to jakiekolwiek operacje wykonywane na danych

osobowych, takie jak zbieranie, utrwalanie, przechowywanie, opracowywanie, zmienianie,

udostępnianie i usuwanie, a zwłaszcza te, które wykonuje się w systemach informatycznych.

Skoro zatem art. 15 ustawy o informatyzacji stanowi podstawę zapewnienia podmiotowi

publicznemu dostępu do danych rejestru publicznego – w zakresie niezbędnym do realizacji

zadań tego podmiotu, to niewątpliwie nastąpi przetwarzanie udostępnionych danych

osobowych.

Zgodnie z art. 31 ustawy o ochronie danych osobowych:

1. Administrator danych może powierzyć innemu podmiotowi, w drodze umowy zawartej na

piśmie, przetwarzanie danych.

2. Podmiot, o którym mowa w ust. 1, może przetwarzać dane wyłącznie w zakresie i celu

przewidzianym w umowie.

 10

2a. Nie wymaga zawarcia umowy między administratorem a podmiotem, o którym mowa w

ust. 1, powierzenie przetwarzania danych, w tym przekazywanie danych, jeżeli ma miejsce

między podmiotami, o których mowa w art. 3 ust. 1.

3. Podmiot, o którym mowa w ust. 1, jest obowiązany przed rozpoczęciem przetwarzania

danych podjąć środki zabezpieczające zbiór danych, o których mowa w art. 36-39, oraz

spełnić wymagania określone w przepisach, o których mowa w art. 39a. W zakresie

przestrzegania tych przepisów podmiot ponosi odpowiedzialność jak administrator danych.

4. W przypadkach, o których mowa w ust. 1-3, odpowiedzialność za przestrzeganie przepisów

niniejszej ustawy spoczywa na administratorze danych, co nie wyłącza odpowiedzialności

podmiotu, który zawarł umowę, za przetwarzanie danych niezgodnie z tą umową.

5. Do kontroli zgodności przetwarzania danych przez podmiot, o którym mowa w ust. 1, z

przepisami o ochronie danych osobowych stosuje się odpowiednio przepisy art. 14-19.

W kontekście cytowanego przepisu art. 31 ustawy o ochronie danych osobowych istotne

znaczenie ma ustęp 2a. Przepis ten dodany został z dniem 01.04.2016 r. przez art. 38 pkt 2

ustawy z dnia 11.02.2016 r. (Dz. U. 2016 r. poz. 195) zmieniającej ustawę o ochronie danych

osobowych. Dopiero zatem od 01.04.2016 r. zaistniał stan prawny, w którym nie jest

wymagana umowa między administratorem a podmiotem, któremu powierzono dane

osobowe, a który należy jednocześnie do podmiotów wymienionych w art. 3 ust. 1.

Dodatkowym zastrzeżeniem ustawodawcy jest bowiem okoliczność wymiany danych między

podmiotami, o których mowa w art. 3 ust. 1 powołanej ustawy. Przepis ten natomiast

odwołuje się do organów państwowych, organów samorządu terytorialnego oraz do

państwowych i komunalnych jednostek organizacyjnych. Z powyższego wynika, że sfera

powierzenia danych osobowych ograniczona do wymienionych podmiotów nie wymaga

umowy (np. ZGiKM GEOPOZ i wydziały UMP). Regulacja ustawowa odnosząca się do

umów, nie zwalnia administratora danych z innych obowiązków. Już w kolejnym ustępie 3

cytowanego artykułu - podmiot, o którym mowa w ust. 1 (czyli podmiot, któremu powierzono

przetwarzanie danych), jest obowiązany przed rozpoczęciem przetwarzania danych podjąć

środki zabezpieczające zbiór danych, o których mowa w art. 36-39 oraz spełnić wymagania

określone w przepisach, o których mowa w art. 39a. W zakresie przestrzegania tych

przepisów podmiot ponosi odpowiedzialność jak administrator danych. Skoro zatem z art. 37

ustawy o ochronie danych osobowych wynika, że do przetwarzania danych mogą być

dopuszczone wyłącznie osoby posiadające upoważnienie nadane przez administratora danych,

a przywołany przepis mieści się w katalogu wskazanym w art. 31 ust. 3, to obowiązek

 11

nadania upoważnienia osobom dopuszczonym do przetwarzania danych spoczywa na „innym

podmiocie” któremu powierzono przetwarzania danych a nie na administratorze danych.

Odnosząc powyższe rozważania do zagadnienia poruszonego w piśmie nr ZG-

DG.4200.14.2016 z dnia 30.11.2016 r. (pkt 6) pracownicy zatrudnieni w wydziałach i

jednostkach Miasta Poznania mogą przetwarzać dane osobowe zbioru „Ewidencja gruntów i

budynków”, którego administratorem jest Zarząd Geodezji i Katastru Miejskiego GEOPOZ

reprezentowany przez Dyrektora, po nadaniu upoważnienia przez podmiot któremu nastąpiło

powierzenie. Kwestią dalszych ustaleń – wykraczającą poza niniejsze opracowanie – jest

prawidłowe wskazanie „innego podmiotu” łącznie z funkcją jego reprezentacji. Rozważenia

bowiem wymaga, czy powierzenie nastąpiło np. wydziałowi UMP reprezentowanemu przez

Dyrektora tego wydziału czy Urzędowi Miasta Poznania jako całości, o którym mowa w art.

33 ustawy o samorządzie gminnym.

Ad. 7:

Na mocy porozumienia o powierzeniu przetwarzania danych osobowych z dnia 11.08.2011 r.

zawartego przez Prezydenta Miasta Poznania (powierzający) i Dyrektora ZGiKM GEOPOZ

(przetwarzający) powierzono tut. Zarządowi przetwarzanie danych osobowych zawartych w

zbiorach danych osobowych prowadzonych przez UMP, szczegółowo wymienionych w § 4

tego porozumienia.

Jak wyżej wskazano, od 01.04.2016 r. nie ma obowiązku zawierania umów o powierzenie

przetwarzania danych osobowych pomiędzy podmiotami należącymi do wymienionych w art.

3 ust. 1 ustawy o ochronie danych osobowych.

Abstrahując od kwestii zawarcia lub nie zawarcia umowy, o obowiązkach spoczywających na

tzw. „innym podmiocie”, któremu powierzono przetwarzanie danych osobowych (w tej

sytuacji tutejszemu Zarządowi) stanowi przepis art. 31 ust. 3. Stanowi on, że przed

rozpoczęciem przetwarzania danych podmiot, któremu powierzono przetwarzanie danych

obowiązany jest podjąć środki zabezpieczające zbiór danych, o których mowa w art. 36-39,

oraz spełnić wymagania określone w przepisach, o których mowa w art. 39a. W zakresie

przestrzegania tych przepisów podmiot ponosi odpowiedzialność jak administrator danych.

Obowiązek nadania upoważnień pracownikom tut. Zarządu lub innym osobom

przetwarzającym te w ramach zadań ZGiKM GEOPOZ wynika wprost z art. 37 ustawy o

ochronie danych osobowych.

Ad. 8:

 12

Art. 7 pkt 1 ustawy o ochronie danych osobowych wskazuje, że ilekroć w ustawie jest mowa

o zbiorze danych - rozumie się przez to każdy posiadający strukturę zestaw danych o

charakterze osobowym, dostępnych według określonych kryteriów, niezależnie od tego, czy

zestaw ten jest rozproszony lub podzielony funkcjonalnie.

Dane osobowe zgromadzone w SIP (funkcjonującym w sposób określony zarządzeniem nr

701/2006/P Prezydenta Miasta Poznania z dnia 26.10.2006 r. w sprawie zasad

funkcjonowania Systemu Informacji Przestrzennej Miasta Poznania) nie są bezpośrednio

danymi SIP, tylko pozyskanymi z tzw. baz źródłowych. Natomiast bazy źródłowe zasilające

SIP prowadzone przez jednostki właściwe do tworzenia i prowadzenia takich baz. Powyższe

oznacza, że o ile pozyskane dane osobowe, spełniają definicję ustawową zbioru danych – to

taki zbiór stanowią. Odnośnie kwestii jednolitego sposobu zarządzania takim zbiorem

zachodzi potrzeba doprecyzowania, co oznacza owo zarządzanie, zakres jakich działań

obejmuje? Pamiętać bowiem należy, że skoro przedmiotowe dane są pozyskane z baz

źródłowych i w większości przypadków bazy te tworzą także zbiory danych osobowych w

rozumieniu powołanej ustawy, to ZGiKM GEOPOZ tylko te dane przetwarza na zasadzie

powierzenia. Ustawa natomiast nakłada określone obowiązki dotyczące powierzenia

przetwarzania danych osobowych, a konkretnie wskazane w przepisach od art. 36 do 39a.

Wskazane przepisy wyczerpują rozdział 5 ustawy dotyczący zabezpieczenia danych

osobowych. Z powyższego wynika, że tut. Zarząd, odnośnie powierzonych do przetwarzania

danych osobowych:

− jest obowiązany zastosować środki techniczne i organizacyjne zapewniające ochronę

przetwarzanych danych osobowych odpowiednią do zagrożeń oraz kategorii danych

objętych ochroną, a w szczególności powinien zabezpieczyć dane przed ich

udostępnieniem osobom nieupoważnionym, zabraniem przez osobę nieuprawnioną,

przetwarzaniem z naruszeniem ustawy oraz zmianą, utratą, uszkodzeniem lub

zniszczeniem (art. 36 ust. 1),

− powinien prowadzić dokumentację opisującą sposób przetwarzania danych oraz środki, o

których mowa w ust. 1 (art. 36 ust. 2),

− może powołać administratora bezpieczeństwa informacji, do zadań którego należy (art. 36

a):

1) zapewnianie przestrzegania przepisów o ochronie danych osobowych, w

szczególności przez:

 13

a) sprawdzanie zgodności przetwarzania danych osobowych z przepisami o ochronie

danych osobowych oraz opracowanie w tym zakresie sprawozdania dla

administratora danych,

b) nadzorowanie opracowania i aktualizowania dokumentacji, o której mowa w art.

36 ust. 2 oraz przestrzegania zasad w niej określonych,

c) zapewnianie zapoznania osób upoważnionych do przetwarzania danych osobowych

z przepisami o ochronie danych osobowych;

2) prowadzenie rejestru zbiorów danych przetwarzanych przez tut. Zarząd, z wyjątkiem

zbiorów, o których mowa w art. 43 ust. 1, zawierającego nazwę zbioru oraz

informacje, o których mowa w art. 41 ust. 1 pkt 2-4a i 7,

3) wykonywanie innych obowiązków, jeżeli nie naruszy to prawidłowego wykonywania

zadań, o których mowa w pkt 1 i 2 powyżej,

− w przypadku niepowołania administratora bezpieczeństwa informacji zadania określone w

art. 36a ust. 2 pkt 1, z wyłączeniem obowiązku sporządzania sprawozdania, o którym

mowa w art. 36a ust. 2 pkt 1 lit. a, wykonuje osoba reprezentująca „inny podmiot”

któremu powierzono przetwarzanie danych (art. 36b),

− osobom dopuszczonym do przetwarzania danych osobowych nadać upoważnienia (art.

37) oraz zobowiązać te osoby do zachowania w tajemnicy tych danych osobowych oraz

sposobów ich zabezpieczenia,

− zapewnić kontrolę nad tym, jakie dane osobowe, kiedy i przez kogo zostały do zbioru

wprowadzone oraz komu są przekazywane (art. 38),

− prowadzić ewidencję osób upoważnionych do przetwarzania danych osobowych (art. 39),

− zapewnić sposób prowadzenia i zakres dokumentacji, o której mowa w art. 36 ust. 2, oraz

podstawowe warunki techniczne i organizacyjne, jakim powinny odpowiadać urządzenia i

systemy informatyczne służące do przetwarzania danych osobowych, uwzględniając

zapewnienie ochrony przetwarzanych danych osobowych odpowiedniej do zagrożeń oraz

kategorii danych objętych ochroną, a także wymagania w zakresie odnotowywania

udostępniania danych osobowych i bezpieczeństwa przetwarzanych danych – zgodnie z

rozporządzeniem wydanym przez Ministra właściwego do spraw informatyzacji na

podstawie art. 39a.

Niewątpliwie w wskazanym wyżej zakresie można mówić o „jednolitym sposobie

zarządzania” danymi osobowymi zgromadzonym w SIP.

