
	
  
	
  

	
  

Fundacja	
  Panoptykon	
  |	
  ul.	
  Orzechowska	
  4	
  lok.	
  4	
  |	
  02-­‐068	
  Warszawa	
  
e:	
  fundacja@panoptykon.org	
  |	
  t:	
  +48	
  660	
  074	
  026	
  |	
  w:	
  panoptykon.org	
  

	
  

REFORMA	
  EUROPEJSKIEGO	
  PRAWA	
  O	
  OCHRONIE	
  DANYCH	
  OSOBOWYCH	
  

W	
   związku	
   z	
   intensyfikacją	
   prac	
   legislacyjnych	
   w	
   Parlamencie	
   Europejskim	
   oraz	
   Radzie	
   Unii	
   Europejskiej,	
  
przedstawiamy	
   podsumowanie	
   postulatów	
   Fundacji	
   Panoptykon,	
   dotyczących	
   projektu	
   ogólnego	
  
rozporządzenia	
  o	
  ochronie	
  danych	
  osobowych1.	
  Dokument	
   zawiera	
  ocenę	
  projektu	
   rozporządzenia	
  w	
  wersji	
  
przygotowanej	
  przez	
  Komisję	
  Europejską	
  oraz	
  kierunku	
  zmian,	
  jaki	
  wyłania	
  się	
  z	
  prac	
  w	
  Radzie	
  UE.	
  W	
  naszej	
  
opinii	
   projekt	
   Komisji	
   Europejskiej	
   powinien	
   być	
   traktowany	
   jako	
   punkt	
   odniesienia	
   dla	
   dalszych	
   prac	
  
legislacyjnych,	
   a	
   poprawki	
   wnoszone	
   przez	
   Radę	
   UE	
   oraz	
   Parlament	
   Europejski	
   nie	
   powinny	
   zmierzać	
   do	
  
obniżenia	
  zaproponowanego	
  poziomu	
  ochrony	
  danych	
  osobowych.	
  

Z	
  perspektywy	
  obywateli,	
  najważniejsze	
  propozycje	
  zawarte	
  w	
  projekcie	
  to:	
  

§ szeroka,	
   choć	
   nadal	
   elastyczna	
   definicja	
   danych	
   osobowych	
   i	
   podmiotu	
   danych,	
   uwzględniająca	
  
rozwój	
  technologii	
  ułatwiającej	
  łączenie	
  danych	
  i	
  (wtórną)	
  identyfikację	
  (Art.	
  4.1);	
  	
  

§ precyzyjna	
  definicja	
   i	
  wysoki	
   standard	
  zgody	
  na	
  przetwarzanie	
  danych	
  osobowych,	
  w	
  szczególności	
  
wymóg	
  pozyskiwania	
  „wyraźnej”	
  zgody	
  (Art.	
  4.8,	
  Art.	
  6.1a	
  oraz	
  Art.	
  7);	
  	
  

§ wymóg	
  maksymalnej	
  ochrony	
  prywatności	
  w	
  opcji	
  „domyślnej”	
  (privacy	
  by	
  default;	
  Art.	
  23).	
  	
  

Projekt	
  Komisji	
  Europejskiej	
  ma	
  też	
  słabe	
  punkty,	
  które	
  –	
  pod	
  wpływem	
  rozszerzającej	
   interpretacji	
  prawnej	
  
lub	
  poprawek	
  zmierzających	
  do	
  dalszego	
  obniżenia	
  standardu	
  ochrony	
  danych	
  osobowych	
  –	
  mogą	
  podważyć	
  
sens	
  tej	
  regulacji	
  prawnej:	
  

§ bardzo	
   szerokie	
   wyjątki	
   od	
   ograniczeń	
   przewidzianych	
   dla	
   środków	
   stosowanych	
   w	
   oparciu	
  
o	
  profilowanie	
  (Art.	
  20);	
  

§ nieprecyzyjna	
   i	
   podatna	
   na	
   nadużycia	
   klauzula	
   „prawnie	
   usprawiedliwionego	
   interesu	
  
administratora”,	
  jako	
  jedna	
  z	
  równorzędnych	
  podstaw	
  przetwarzania	
  danych	
  osobowych	
  (Art.	
  6.1f).	
  

Ocena	
  najważniejszych	
  propozycji	
  zawartych	
  w	
  projekcie	
  rozporządzenia	
  o	
  ochronie	
  danych	
  

Jeśli	
   wierzyć	
   badaniom,	
   coraz	
   więcej	
   osób	
   przyznaje,	
   że	
   nie	
   czuje	
   się	
   bezpiecznie	
   w	
   warunkach	
   ciągłego	
  
przepływu	
   danych	
   poza	
   ich	
   kontrolą	
   i	
   nie	
   ma	
   w	
   tym	
   zakresie	
   zaufania	
   do	
   firm,	
   z	
   usług	
   których	
   korzysta.	
  
Obywatele	
   wykazują	
   większą	
   potrzebę	
   kontroli	
   nad	
   danymi	
   osobowymi,	
   a	
   obecny	
   model	
   komercjalizacji	
  
informacji	
  nie	
  jest	
  szeroko	
  akceptowany2.	
  	
  

W	
   pełni	
   podzielamy	
   pogląd	
   komisarz	
   Viviane	
   Reding,	
   że	
   czas	
   najwyższy	
   dostosować	
   standardy	
   ochrony	
  
prywatności	
  do	
  wyzwań,	
  jakie	
  stawia	
  przed	
  nami	
  rozwój	
  technologii.	
  Nieprzystawalność	
  wielu	
  norm	
  prawnych	
  
do	
  realiów	
  Internetu,	
  jak	
  również	
  brak	
  jednolitego	
  standardu	
  ochrony	
  prywatności	
  w	
  Unii	
  Europejskiej	
  czynią	
  
to	
  zadanie	
  bardzo	
  pilnym.	
  	
  

W	
   naszej	
   opinii	
   projekt	
   rozporządzenia	
   przedstawiony	
   przez	
   komisarz	
   Reding	
   na	
   początku	
   ubiegłego	
   roku	
  
zmierza	
   do	
   wzmocnienia	
   standardów	
   ochrony	
   danych	
   osobowych	
   i	
   ich	
   dopasowania	
   do	
   obecnych	
   praktyk	
  
rynkowych.	
   Dlatego	
   powinien	
   być	
   traktowany	
   jako	
   punkt	
   odniesienia	
   dla	
   dalszych	
   prac	
   legislacyjnych.	
  
Poprawki	
   wnoszone	
   przez	
   Radę	
   Unii	
   Europejskiej	
   oraz	
   Parlament	
   Europejski	
   w	
   żadnym	
   razie	
  nie	
   powinny	
  
zmierzać	
   do	
   obniżenia	
   poziomu	
   ochrony	
   zaproponowanego	
   przez	
   Komisję	
   Europejską.	
   Jednocześnie,	
  w	
  
kilku	
  ważnych	
   punktach	
   projekt	
   Komisji	
   Europejskiej	
   wymaga	
   jednak	
  wzmocnienia	
   lub	
   „uszczelnienia”,	
   tak	
  
aby	
  cele	
  reformy	
  mogły	
  zostać	
  w	
  pełni	
  zrealizowane.	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1	
  Projekt	
  rozporządzenie	
  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),	
  
2012/0011	
  (COD),	
  http://eur-­‐lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2012:0011:FIN:PL:PDF.	
  
2	
  2	
  Eurobarometr,	
  Attitudes	
  on	
  Data	
  Protection	
  and	
  Electronic	
  Identity	
  in	
  the	
  European	
  Union,	
  June	
  2011,	
  
http://ec.europa.eu/public_opinion/archives/ebs/ebs_359_fact_pl_en.pdf	
  .	
  	
  


	
   2	
  

Poniżej	
   omawiamy	
   i	
   oceniamy	
   najważniejsze	
   propozycje	
   zawarte	
   w	
   projekcie	
   rozporządzenia	
   o	
   ochronie	
  
danych	
   osobowych,	
   które	
   albo	
   stanowią	
   fundament	
   tej	
   inicjatywy	
   legislacyjnej,	
   albo	
   temu	
   fundamentowi	
  
zagrażają.	
  

(i) Definicja	
  danych	
  osobowych	
  i	
  podmiotu	
  danych	
  	
  

Odpowiedni	
  artykuł	
  projektu:	
  Art.	
  4.	
  1.	
  

Co	
   przewiduje	
   projekt	
   Komisji:	
   „Dane	
   osobowe”	
   oznaczają	
   każdą	
   informację	
   dotyczącą	
   podmiotu	
   danych,	
  
natomiast	
   sam	
   „podmiot	
   danych”	
   –	
   każdą	
   osobę,	
   którą	
   można	
   (czyli:	
   którą	
   ktokolwiek	
   na	
   świecie	
   może)	
  
zidentyfikować	
   pośrednio	
   lub	
   bezpośrednio.	
   To	
   dobra,	
   szeroka	
   definicja,	
   choć	
   na	
   kolejne	
   20	
   lat	
   nawet	
   ona	
  
może	
   się	
   okazać	
   niewystarczająca.	
   Definicja	
   danych	
   osobowych	
   i	
   podmiotu	
   danych	
   to	
   fundamenty	
   całego	
  
projektu.	
  Od	
  tego,	
  jak	
  szeroko	
  zostaną	
  one	
  zakrojone,	
  zależy	
  zakres	
  obowiązywania	
  nowego	
  prawa.	
  

Kierunek	
   zmian	
   proponowany	
   przez	
   Radę	
   UE:	
   W	
   wyniku	
   dyskusji	
   podczas	
   spotkań	
   grupy	
   roboczej	
   DAPIX	
  
definicja	
   danych	
   osobowych	
   i	
   podmiotu	
   danych	
   została	
   połączona.	
   Takie	
   rozwiązanie	
   nie	
   wydaje	
   się	
  
przejrzyste	
  i	
  utrudnia	
  precyzyjne	
  skonstruowanie	
  obu	
  definicji.	
  

Postulaty	
  Fundacji	
  Panoptykon:	
  

§ Poszerzenie	
  definicji	
  podmiotu	
  danych	
  o	
  kryterium	
  wyróżnienia	
  (single	
  out).	
  	
  
§ Zachowanie	
   zaproponowanego	
   przez	
   Komisję	
   Europejską	
   kryterium	
   ograniczającego	
   definicję	
  

danych	
  osobowych:	
  „by	
  means	
  reasonably	
  likely	
  to	
  be	
  used	
  by	
  the	
  controller	
  or	
  by	
  any	
  other	
  natural	
  
or	
  legal	
  person”.	
  

§ Zachowanie	
  obydwu	
  rozdzielnych	
  definicji	
  –	
  podmiotu	
  danych	
  oraz	
  danych	
  osobowych.	
  

Uzasadnienie:	
  

Coraz	
   częściej,	
   szczególnie	
   w	
   Internecie,	
   identyfikacja	
   osoby	
   nie	
   jest	
   już	
   potrzebna	
   do	
   tego,	
   żeby	
   móc	
  
w	
  istotny	
   sposób	
   ingerować	
   w	
   jej	
   prywatność	
   –	
   wystarczy	
   właśnie	
   możliwość	
   „wyróżnienia”	
   jej	
   z	
   grona	
  
pozostałych	
   użytkowników,	
   np.	
   na	
   podstawie	
   unikatowego	
   profilu	
   generowanego	
   na	
   podstawie	
   cyfrowego	
  
śladu,	
  nawet	
  jeśli	
  nie	
  jest	
  on	
  połączony	
  z	
  żadnym	
  trwałym	
  ani	
  tymczasowym	
  identyfikatorem.	
  Z	
  taką	
  sytuacją	
  
mamy	
  do	
  czynienia	
  za	
  każdym	
  razem,	
  kiedy	
  profilowanie	
  i	
  oddziaływanie	
  na	
  decyzje	
  użytkownika	
  jest	
  oparte	
  
o	
  informacje	
  zawarte	
  w	
  pliku	
  cookie	
  lub	
  pozyskiwane	
  na	
  podstawie	
  innych	
  technik	
  śledzenia.	
  Na	
  tej	
  podstawie	
  
można	
  z	
  powodzeniem	
  dopasować	
  np.	
  reklamę	
  grającą	
  na	
  emocjach	
  do	
  wrażliwego	
  na	
  te	
  emocje	
  dziecka	
  czy	
  
ofertę	
  zakupu	
  środków	
  na	
  odchudzanie	
  do	
  nastolatki	
  cierpiącej	
  na	
  anoreksję.	
  

Prawo	
  powinno	
  uwzględniać	
  fakt,	
  że	
  nieuchronnie	
  będą	
  się	
  pojawiać	
  nowe	
  środki	
  techniczne	
  umożliwiające	
  
identyfikację	
   osób,	
   a	
   zatem	
   informacje,	
   które	
   ze	
   względu	
   na	
   to	
   kryterium	
   nie	
  mogły	
   być	
   uznane	
   za	
   dane	
  
osobowe	
  kilka	
   lat	
  temu,	
  będą	
  mogły	
  uzyskać	
  taki	
  status	
  w	
  niedalekiej	
   przyszłości.	
  Łatwość	
   łączenia	
  danych	
  
i	
  wtórnej	
  identyfikacji	
  osób	
  na	
  tej	
  podstawie	
  potwierdzają	
  badania	
  naukowe3.	
  

Wraz	
   ze	
   pojawianiem	
   się	
   nowych	
   możliwości	
   identyfikacji	
   osób,	
   powinien	
   zwiększać	
   się	
   również	
   zakres	
  
obowiązywania	
   standardów	
  ochrony	
  danych.	
  Definicja	
   zaproponowana	
  przez	
  Komisję	
   Europejską	
   zapewnia	
  
taką	
   elastyczność,	
   a	
   jednocześnie	
   zawiera	
   zdroworozsądkowe	
   ograniczenie	
   w	
   postaci	
   kryterium	
  
prawdopodobieństwa,	
   że	
   środki	
   umożliwiające	
   identyfikację	
   zostaną	
  użyte	
  przez	
   administratora	
  danych	
   lub	
  
inną	
   osobę	
   (fizyczną	
   albo	
   prawną).	
   To	
   kryterium	
   ograniczające	
   nawiązuje	
   do	
   kryterium	
   „nadmiernej	
  
trudności”,	
   jakie	
   obecnie	
   przewiduje	
   polskie	
   prawo.	
   W	
   tym	
   sensie	
   trudno	
   uznać	
   propozycję	
   Komisji	
   za	
  
rewolucyjną	
  czy	
  nadmiernie	
  poszerzającą	
  definicję	
  danych	
  osobowych.	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
3	
  Zgodnie	
  z	
  badaniem	
  przeprowadzonym	
  przez	
  prof.	
  Latanyę	
  Sweeney	
  (Uniwersytet	
  Harvarda),	
  by	
  zidentyfikować	
  87,5	
  %	
  
Amerykanów	
  wystarczy	
  tylko,	
  by	
  podmiot	
  znał	
  tylko	
  kod	
  pocztowy	
  osoby,	
  jej	
  płeć	
  oraz	
  datę	
  urodzin.	
  Latanya	
  Sweeney,	
  
Uniqueness	
  of	
  Simple	
  Demographics	
  in	
  the	
  U.S.	
  Population	
  (Laboratory	
  for	
  Int’l	
  Data	
  Privacy,	
  Working	
  Paper	
  LIDAP-­‐WP4,	
  
2000).	
  


	
   3	
  

Podobne	
  stanowisko	
  zajmowała	
  Grupa	
  Robocza	
  Art.	
  294.	
  

(ii) Dane	
  spseudonimizowane	
  

Odpowiedni	
   artykuł	
   rozporządzenia:	
   projekt	
   komisji	
   nie	
   zawiera	
   propozycji	
   dotyczących	
   danych	
  
spseudonimizowanych.	
  

Kierunek	
   zmian	
   proponowany	
   przez	
   Radę	
   UE:	
   Podczas	
   prac	
   w	
   grupie	
   roboczej	
   DAPIX	
   do	
   projektu	
  
rozporządzenia	
  włączono	
  definicję	
  danych	
  spseudonimizowanych.	
  Jest	
  ona	
  zawarta	
  w	
  art.	
  4.2a.	
  	
  

Postulaty	
  Fundacji	
  Panoptykon:	
  

§ Nie	
   sprzeciwiamy	
   się	
   samemu	
   wprowadzeniu	
   do	
   projektu	
   rozporządzenia	
   definicji	
   danych	
  
spseudonimizowanych.	
   Domagamy	
   się	
   jednak	
   jej	
   doprecyzowania,	
   aby	
   uniknąć	
   wątpliwości	
  
interpretacyjnych.	
  

§ Postulujemy	
   wprowadzenie	
   przepisów	
   gwarantujących,	
   że	
   dodatkowe	
   informacje,	
   umożliwiające	
  
identyfikację,	
   będą	
   przechowywane	
   nie	
   tylko	
  w	
  odrębnym	
   zbiorze,	
   ale	
   także	
   będą	
   zabezpieczone	
  
przy	
  pomocy	
  niezależnych	
  środków	
  organizacyjnych	
  i	
  technicznych.	
  	
  

§ Kategorycznie	
   sprzeciwiamy	
   się	
   poprawkom	
   zmierzającym	
   do	
   wyłączenia	
   danych	
  
spseudonimizowanych	
  spod	
  reżimu	
  ochrony	
  danych	
  osobowych	
   lub	
  obniżenia	
  standardu	
  ochrony	
  w	
  
stosunku	
  do	
  tej	
  kategorii	
  danych	
  osobowych.	
  

§ Dopuszczamy	
   natomiast	
   wyłączenia	
   od	
   niektórych	
   obowiązków	
  wobec	
   podmiotu	
   danych,	
   o	
   ile	
   ich	
  
realizacja	
  bez	
  pełnej	
  i	
  bezpośredniej	
  identyfikacji	
  nie	
  jest	
  możliwa.	
  

Uzasadnienie:	
  

Dodanie	
  definicji	
  danych	
  spesudoninimizowanych	
  nie	
  może	
  być	
  traktowane	
  jako	
  „przyczółek”	
  do	
  stworzenia	
  
odrębnych	
   zasad	
   przetwarzania	
   tego	
   typu	
   danych.	
   Nie	
   może	
   być	
   wątpliwości	
   co	
   do	
   tego,	
   że	
   dane	
  
spseudonimizowane	
   wchodzą	
   w	
   zakres	
   definicji	
   danych	
   osobowych,	
   ponieważ	
   są	
   to	
   po	
   prostu	
   dane	
  
umożliwiające	
   pośrednią	
   identyfikację	
   (przy	
   założeniu,	
   że	
   identyfikacja	
   jest	
   możliwa	
   bez	
   nadmiernych	
  
trudności	
   czy	
   nieproporcjonalnych	
   środków).	
   Potwierdza	
   to	
   nie	
   tylko	
   analiza	
   autorytetów	
   prawnych	
  
w	
  dziedzinie	
   danych	
   osobowych,	
   ale	
   również	
   liczne	
   przykłady	
   pokazujące,	
   w	
   jak	
   łatwy	
   sposób	
   można	
  
odbudować	
   połączenie	
   pomiędzy	
   danymi	
   spseudonimizowanymi,	
   a	
   danymi	
   bezpośrednio	
   identyfikującymi	
  
daną	
  osobę.	
  

Dla	
   przykładu	
   w	
   2006	
   r.	
   amerykański	
   serwis	
   Netflix	
   (strona	
   umożliwiająca	
   wypożyczanie	
   filmów	
   on-­‐line)	
  
upublicznił	
   informacje	
   o	
   tym,	
   jakie	
   filmy	
   ogląda	
   i	
   jak	
   je	
   ocenia	
   ponad	
   500	
   tys.	
   użytkowników	
   tego	
   serwisu.	
  
Z	
  zestawienia	
   tego	
   usunięto	
   wszystkie	
   informacje	
   umożliwiające	
   bezpośrednie	
   zidentyfikowanie	
  
poszczególnych	
   osób	
   (np.	
   nazwę	
   użytkownika),	
   przydzielając	
   jedocześnie	
   poszczególnym	
   osobom	
   numery	
  
(anonimizacja)	
  –	
  stąd	
  było	
  wiadomo,	
  że	
  np.	
  użytkownik	
  1345	
  przydzielił	
  poszczególnemu	
  filmowi	
  5	
  gwiazdek.	
  
Naukowcy	
   z	
   Uniwersytetu	
   Teksańskiego	
   Arvind	
   Narayanan	
   i	
   Vital	
   Shmatikov,	
   udowodnili,	
   że	
   osoba	
  
z	
  zewnątrz,	
   mając	
   tak	
   niewiele	
   informacji	
   jak	
   indywidualny	
   numer	
   może	
   w	
   84%	
   przypadków	
   dokonać	
  
bezbłędnej	
  identyfikacji	
  poszczególnych	
  użytkowników	
  serwisu5.	
  

Wyłączenie	
  danych	
  spseudonimizowanych	
  spod	
  reżimu	
  ochrony	
  danych	
  osobowych,	
  stanowi	
  zagrożenie	
  dla	
  
spójności	
   całego	
   systemu.	
   Taki	
   pogląd	
   jest	
   również	
   wyrażany	
   w	
   oficjalnych	
   stanowiskach	
   przez	
  
Europejskiego	
  Inspektora	
  Ochrony	
  Danych	
  Osobowych6	
  oraz	
  Grupę	
  Roboczą	
  Art.	
  297.	
  Autorzy	
  rozporządzenia	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
4	
  Opinia	
  Grupy	
  Roboczej	
  Art.	
  29	
  ds.	
  ochrony	
  danych	
  nr	
  4/2007	
  w	
  sprawie	
  koncepcji	
  danych	
  osobowych	
  z	
  dnia	
  20	
  czerwca	
  
2007	
  r.,	
  http://ec.europa.eu/justice/policies/privacy/docs/wpdocs/2007/wp136_en.pdf.	
  
5	
  Arvind	
  Narayanan,	
  Vitaly	
  Shmatikov,	
  How	
  to	
  Break	
  the	
  Anonymity	
  of	
  the	
  Netflix	
  Prize	
  Dataset,	
  ARVIX,	
  2006,	
  
http://arxiv.org/abs/cs/0610105v1.	
  
6	
  Dodatkowy	
  komentarz	
  Europejskiego	
  Inspektora	
  Ochrony	
  Danych	
  w	
  sprawie	
  reformy	
  ochrony	
  danych	
  z	
  dnia	
  15	
  marca	
  
2013	
  r.,	
  http://www.edps.europa.eu/EDPSWEB/webdav/site/mySite/shared/Documents/Consultation/Comments/2013/13-­‐
03-­‐15_Comments_dp_package_EN.pdf.	
  


	
   4	
  

powinni	
   dążyć	
   do	
   stworzenia	
   spójnego	
   systemu	
   ochrony	
   prawnej,	
   bez	
   szerokich	
   wyłączeń	
   i	
   odrębnych	
  
reżimów,	
  które	
  z	
  zasady	
  powodują	
  trudności	
  interpretacyjne	
  i	
  otwierają	
  pole	
  do	
  nadużyć.	
  

(iii) Definicja	
  i	
  warunki	
  udzielenia	
  zgody	
  na	
  przetwarzanie	
  danych	
  	
  

Odpowiednie	
  artykuły	
  projektu	
  rozporządzenia:	
  Art.	
  4	
  ,8,	
  Art.	
  6.1	
  a	
  oraz	
  Art.	
  7	
  

Co	
  przewiduje	
  projekt	
  Komisji:	
   Jedną	
  z	
   sześciu	
  podstaw	
  przetwarzania	
  danych	
   jest	
   zgoda	
  osoby,	
  której	
  one	
  
dotyczą.	
  Zgodnie	
  z	
  projektem	
  Reding	
  taka	
  zgoda	
  musi	
  być	
  wyraźna	
  –	
  nie	
  można	
  jej	
  domniemywać	
  z	
  naszego	
  
zachowania,	
  bo	
  w	
  praktyce	
  otwierałoby	
  to	
  drogę	
  do	
  oczywistych	
  nadużyć.	
  Z	
  kolei	
  ciężar	
  udowodnienia	
  zgody	
  
podmiotu	
  danych	
  na	
  przetwarzanie	
  spoczywa	
  na	
  administratorze.	
  

Kierunek	
   zmian	
   proponowany	
   przez	
   Radę	
   UE:	
   W	
   ostatnich	
   propozycjach	
   wymóg	
   pozyskiwania	
   zgody	
  
„wyraźnej”	
   (explicit)	
   zostaje	
   zastąpiony	
   przez	
  mniej	
   precyzyjne	
   kryterium	
   „jednoznaczności”	
   (unambiguous).	
  
Jest	
   to	
   powrót	
   do	
   niższego	
   standardu	
   ochrony	
   prawnej,	
   jaki	
   przewiduje	
   aktualnie	
   obowiązująca	
   dyrektywa	
  
95/46/WE.	
  

Postulaty	
  Fundacji	
  Panoptykon:	
  

§ W	
  pełni	
  akceptujemy	
  definicję	
  zgody	
  zaproponowaną	
  przez	
  Komisję	
  Europejską,	
  w	
  szczególności	
  
wprowadzenie	
   wymogu	
   pozyskiwania	
   wyraźnej	
   zgody	
   oraz	
   podkreślenie	
   jej	
   dobrowolnego	
  
charakteru.	
  

§ Sprzeciwiamy	
   się	
   wszelkim	
   poprawkom,	
   które	
   obniżałyby	
   standard	
   wymagany	
   dla	
   uznania	
  
oświadczenia	
  woli	
  podmiotu	
  danych	
  za	
  zgodę	
  na	
  przetwarzanie	
  danych	
  osobowych,	
  w	
  szczególności	
  
rezygnacji	
   z	
   wymogu	
   pozyskiwania	
   wyraźnej	
   zgody	
   na	
   przetwarzanie	
   danych	
   osobowych	
   oraz	
  
z	
  ograniczenia,	
   zgodnie	
   z	
   którym	
   zgoda	
   pozyskana	
   w	
   sytuacji	
   istotnej	
   nierównowagi	
   stron	
   nie	
  
może	
  zostać	
  uznana	
  za	
  dobrowolną.	
  

§ Ponieważ	
   jest	
   to	
   istotna,	
  niezależna	
  podstawa	
  przetwarzania	
  danych	
  osobowych,	
  zgoda	
  w	
  każdych	
  
okolicznościach	
   musi	
   być	
   wyraźna,	
   dobrowolna,	
   szczegółowo	
   odnosząca	
   się	
   do	
   konkretnego	
   celu	
  
oraz	
  zakresu	
  przetwarzania	
  danych	
  i	
  oparta	
  na	
  rzetelnej	
  informacji.	
  

§ W	
   praktyce	
   administratorzy	
   danych	
   nie	
   powinni	
  mieć	
  możliwości	
   przetwarzania	
   danych	
   w	
   oparciu	
  
o	
  „domyślnie	
   zaznaczone	
   pola”	
   (pre-­‐ticked	
   boxes),	
   ani	
   do	
   domniemywania	
   zgody	
   w	
   oparciu	
   o	
   inne	
  
zachowania	
  podmiotów	
  danych.	
  

Uzasadnienie:	
  

Krytyka	
   definicji	
   zgody	
   zaproponowanej	
   przez	
   Komisję	
   Europejską	
   ze	
   strony	
   niektórych	
   środowisk	
  
biznesowych	
   pomija	
   fundamentalny	
   fakt,	
   że	
   zgoda	
   podmiotu	
   danych	
   stanowi	
   jedną	
   z	
   sześciu	
   niezależnych	
  
podstaw	
  przetwarzania	
  danych	
  osobowych.	
  Ta	
  konkretna	
  podstawa	
  ma	
  na	
  celu	
  zagwarantowanie	
  autonomii	
  
informacyjnej	
   podmiotu	
   danych	
  w	
  sytuacji,	
   gdy	
   to	
  właśnie	
   od	
   jego	
   decyzji	
   zależy	
  możliwość	
   przetwarzania	
  
danych.	
  Należy	
  pamiętać,	
  że	
  jest	
  to	
  sytuacja	
  szczególna,	
  występująca	
  wówczas,	
  gdy	
  potrzeba	
  przetwarzania	
  
danych	
  nie	
  wynika	
  z	
  umowy	
  ani	
  przepisów	
  prawa.	
  

W	
   przypadku	
   usług	
   internetowych	
   powszechną	
   praktyką	
   jest	
   przetwarzanie	
   danych	
   osobowych	
   w	
   oparciu	
  
o	
  domniemaną	
   zgodę	
   (np.	
   ze	
   względu	
   na	
   sam	
   fakt	
   wejścia	
   na	
   stronę	
   lub	
   skorzystania	
   z	
   usługi).	
   Badania	
  
prowadzone	
   zarówno	
   w	
   Europie,	
   jak	
   i	
   USA	
   wykazały	
   jednak,	
   że	
   takie	
   domniemanie	
   nie	
   ma	
   oparcia	
  
w	
  rzeczywistym	
  poziomie	
  świadomości	
  użytkowników8.	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
7	
  Dodatkowa	
  opinia	
  Grupy	
  Roboczej	
  art.	
  29	
  ds.	
  ochrony	
  danych,	
  nr	
  08/2012	
  w	
  sprawie	
  reformy	
  ochrony	
  danych	
  z	
  dnia	
  5	
  
października	
  2012	
  r.,	
  http://ec.europa.eu/justice/data-­‐protection/article-­‐29/documentation/opinion-­‐
recommendation/files/2012/wp191_en.pdf	
  .	
  
8	
  Por.	
  np.	
  Big	
  Brother	
  Watch,	
  „Nine	
  in	
  ten	
  people	
  haven't	
  read	
  Google’s	
  new	
  privacy	
  policy”,	
  
http://www.bigbrotherwatch.org.uk/home/2012/02/ten-­‐people-­‐havent-­‐read-­‐googles.html;	
  Rebecca	
  Smithers,	
  “Terms	
  and	
  
conditions:	
  not	
  reading	
  the	
  small	
  print	
  can	
  mean	
  big	
  problems”,	
  The	
  Guardian,	
  
http://www.guardian.co.uk/money/2011/may/11/terms-­‐conditions-­‐small-­‐print-­‐big-­‐problems.	
  


	
   5	
  

Propozycje	
   zgłaszane	
   w	
   Radzie	
   UE	
   stanowią	
   powrót	
   do	
   siatki	
   pojęciowej	
   z	
   aktualnie	
   obowiązującej	
  
dyrektywy	
   o	
   ochronie	
   danych	
   osobowych.	
   Praktyka	
   jej	
   stosowania	
   pokazała,	
   że	
   kryterium	
  
„jednoznaczności”	
   jest	
  podatne	
  na	
   interpretację	
  rozszerzającą.	
  W	
  efekcie	
  nie	
  można	
  dziś	
  mówić	
  o	
  spójnym	
  i	
  
konsekwentnym	
  stosowaniu	
  przepisów	
  definiujących	
  pojęcie	
  zgody.	
  W	
  oparciu	
  o	
  koncepcję	
  „jednoznacznej”	
  
zgody	
   rozwinęły	
   się	
   takie	
   praktyki,	
   jak	
   umieszczanie	
   klauzuli	
   zgody	
   w	
   ogólnych	
   warunkach	
   i	
   regulaminach	
  
oraz	
   domniemywanie	
   zgody	
   z	
   różnych	
   zachowań	
   użytkownika,	
   pod	
   warunkiem	
   poinformowania	
   go	
  
o	
  konsekwencjach	
   (np.	
   wejścia	
   na	
   stronę	
   czy	
   skorzystania	
   z	
   serwisu).	
   Utrzymanie	
   tej	
   koncepcji	
   w	
   nowym	
  
rozporządzeniu	
   będzie	
   jednoznaczne	
   z	
   zaakceptowaniem	
   praktyk,	
   które	
   w	
   żaden	
   sposób	
   nie	
   gwarantują	
  
autonomii	
  informacyjnej	
  podmiotów	
  danych.	
  

Zgodnie	
  z	
  opinią	
  Grupy	
  Roboczej	
  Art.	
  29,	
   zagwarantowanie	
  w	
   rozporządzeniu,	
   że	
  zgoda	
  musi	
  być	
  wyraźna,	
  
jest	
  niezbędne	
  do	
  zapewnienia	
  podmiotom	
  danych	
  możliwości	
  korzystania	
  z	
  ich	
  praw.	
  Ponieważ	
  jest	
  to	
  jedna	
  
z	
   samodzielnych	
   przesłanek	
   przetwarzania	
   danych	
   osobowych,	
   rozporządzenie	
   musi	
   gwarantować	
  
odpowiedni	
  standard	
  dla	
  oświadczenia	
  woli	
  o	
  tak	
  doniosłych	
  skutkach.	
  Tę	
  opinię	
  podziela	
  również	
  Europejski	
  
Inspektor	
  Ochrony	
  Danych	
  Osobowych9.	
  

Kryterium	
  dobrowolności	
  wyrażonej	
  zgody	
  oznacza,	
  że	
  użytkownik	
  musi	
  mieć	
  możliwość	
  realnego	
  wyboru	
  
co	
   do	
   tego,	
   czy	
   wyrazić	
   zgodę	
   na	
   przetwarzanie	
   danych.	
   Taka	
  możliwość	
  nie	
   istnieje	
  w	
   sytuacji	
   istotnej	
  
nierównowagi	
  pomiędzy	
  administratorem	
  a	
  podmiotem	
  danych,	
  np.	
  w	
  relacji	
  pracodawcy	
  z	
  pracownikami	
  lub	
  
w	
  warunkach	
  monopolu	
   lub	
  dominacji	
   rynkowej	
   (gdy	
  administrator	
  danych	
  ma	
  monopolistyczną	
  pozycję	
  na	
  
rynku	
  i	
  oferuje	
  usługi,	
  których	
  nikt	
  inny	
  nie	
  oferuje).	
  

(iv) Ograniczenia	
  dla	
  środków	
  stosowanych	
  w	
  oparciu	
  o	
  profilowanie	
  

Odpowiedni	
  artykuł	
  projektu	
  rozporządzenia:	
  Art.	
  20	
  	
  

Co	
  przewiduje	
  projekt	
  Komisji:	
  Projekt	
  komisarz	
  Reding	
  przewiduje	
  regulację	
  środków	
  (np.	
  decyzji)	
  opartych	
  
na	
   profilowaniu,	
   wobec	
   których	
   formułuje	
   kilka	
   ograniczeń.	
  Np.	
  przyznaje	
  osobie,	
  która	
   jest	
  poddawana	
  
takim	
   środkom,	
   prawo	
   do	
   uzyskania	
   „ludzkiej	
   interwencji”,	
   jeśli	
   nie	
   zgadza	
   się	
   z	
   podjętą	
   decyzją.	
  
Zaproponowana	
  regulacja	
  ma	
  bardzo	
   łagodny	
  charakter:	
  nie	
  ma	
  w	
  niej	
  mowy	
  o	
  zakazie	
  profilowania,	
  a	
  
przewidziane	
  wyłączenia	
  mają	
  szeroki	
  zakres.	
  

Kierunek	
  zmian	
  proponowany	
  przez	
  Radę	
  UE:	
  Pojawiała	
  się	
  propozycja	
  dodania	
  w	
  projekcie	
   rozporządzenia	
  
definicji	
  profilowania	
   (Art.	
  4.12a).	
  W	
  przypadku	
  środków	
  opartych	
  o	
  profilowanie	
  proponuje	
  się	
  uzależnienie	
  
zakresu	
   stosowania	
   projektowanych	
   przepisów	
  od	
   tego,	
   jaki	
   skutek	
  wywiera	
   środek	
   oparty	
   na	
   profilowaniu	
  
i	
  czy	
  jest	
  to	
  skutek	
  „negatywny”	
  (measures	
  adversly	
  affecting	
  data	
  subject).	
  

Postulaty	
  Fundacji	
  Panoptykon:	
  

§ Utrzymanie	
  jednolitych	
  reguł	
  dotyczących	
  środków	
  opartych	
  na	
  profilowaniu	
  bez	
  względu	
  na	
  to,	
  
jaki	
  wpływ	
  wywierają	
  na	
  podmiot	
  danych.	
  W	
  naszej	
  opinii	
  uzależnianie	
  zakresu	
  regulacji	
  prawnej	
  od	
  
tak	
  subiektywnego	
  kryterium	
  podważa	
  sens	
  tej	
  regulacji.	
  

§ Doprecyzowanie	
   definicji	
   profilowania	
   oraz	
   poszerzenie	
   jej	
   o	
   procesy,	
   które	
   nie	
   opierają	
   się	
  
wyłącznie	
  na	
  automatycznym	
  przetwarzaniu	
  danych.	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
9	
  "(...)	
  the	
  EDPS	
  stresses	
  that	
  the	
  concept	
  of	
  explicit	
  consent	
  as	
  currently	
  defined	
  in	
  the	
  Commission	
  proposal	
  (in	
  particular	
  
Articles	
  4(8),	
  6(1)(a)	
  and	
  7)	
  should	
  be	
  maintained.	
  It	
  provides	
  for	
  some	
  flexibility	
  as	
  to	
  its	
  manner	
  of	
  expression	
  (by	
  a	
  
statement	
  or	
  a	
  clear	
  affirmative	
  action)	
  and	
  builds	
  on	
  the	
  requirement	
  of	
  'unambiguous'	
  consent	
  which	
  constitutes	
  an	
  
essential	
  element	
  of	
  the	
  overall	
  balance	
  of	
  data	
  protection	
  since	
  1995.	
  EU	
  data	
  protection	
  authorities	
  have	
  consistently	
  
interpreted	
  the	
  requirement	
  of	
  Article	
  7(a)	
  of	
  Directive	
  95/46/EC,	
  in	
  relation	
  to	
  Article	
  2(h),	
  that	
  the	
  consent	
  be	
  
'unambiguous'	
  as	
  meaning	
  that	
  such	
  consent	
  needed	
  to	
  be	
  'explicit'10	
  (so	
  that,	
  for	
  instance,	
  a	
  lack	
  of	
  action	
  or	
  silence	
  
cannot	
  be	
  considered	
  as	
  unambiguous).	
  Consequently,	
  the	
  EDPS	
  recommends	
  that	
  amendments	
  such	
  as	
  ITRE	
  AM	
  83,	
  
IMCO	
  AM	
  63,	
  and	
  proposed	
  LIBE	
  AM	
  757,	
  758,	
  760,	
  764-­‐766	
  etc.	
  be	
  rejected".	
  Dodatkowy	
  komentarz	
  Europejskiego	
  
Inspektora	
  Ochrony	
  Danych	
  w	
  sprawie	
  reformy	
  ochrony	
  danych	
  z	
  dnia	
  15	
  marca	
  2013	
  r.,	
  
http://www.edps.europa.eu/EDPSWEB/webdav/site/mySite/shared/Documents/Consultation/Comments/2013/13-­‐03-­‐
15_Comments_dp_package_EN.pdf.	
  


	
   6	
  

§ Ograniczenie	
   możliwości	
   wykorzystywania	
   danych	
   wrażliwych	
   w	
   procesie	
   profilowania,	
   aby	
  
zmniejszyć	
  ryzyko	
  dyskryminacji.	
  

§ Zagwarantowanie	
  podmiotom	
  danych	
  prawa	
  do	
  informacji	
  o	
  tym,	
  czy	
  podlegają	
  profilowaniu,	
  jaka	
  
logika	
  stoi	
  za	
  zastosowanym	
  algorytmem	
  oraz	
  do	
  jakich	
  kategorii	
   ich	
  dane	
  zostały	
  zakwalifikowane,	
  
jak	
   również	
   prawa	
   do	
   wyjaśnienia	
   ostatecznej	
   decyzji.	
   Te	
   gwarancje	
   pomogą	
   ograniczyć	
   brak	
  
przejrzystości,	
   który	
   podważa	
   zaufanie	
   do	
   podmiotów	
   przetwarzających	
   dane,	
   zwłaszcza	
  
w	
  kontekście	
  usług	
  online.	
  

Uzasadnienie:	
  

Profilowanie,	
   czyli	
   zbieranie	
   i	
   automatyczne	
  przetwarzanie	
   informacji	
   na	
   nasz	
   temat	
   po	
   to,	
   żeby	
   zbudować	
  
pewne	
   założenia	
   na	
   temat	
   naszej	
   osobowości	
   i	
   przyszłych	
   zachowań,	
   wiąże	
   się	
   z	
   wieloma	
   ryzykami.	
  
Najważniejsze	
  to	
  ryzyko	
  dyskryminacji,	
  wykluczenia	
  i	
  utrwalenia	
  społecznych	
  stereotypów.	
  

Profilowanie	
   opiera	
   się	
   na	
   korelacjach	
   statystycznych,	
   a	
   zatem	
   z	
   zasady	
   jest	
   obarczone	
   istotnym	
  
marginesem	
   błędu.	
   Z	
   perspektywy	
   podmiotu	
   przetwarzającego	
   dane	
   ten	
  margines	
  może	
   być	
   nieznaczny,	
  
jednak	
  z	
  perspektywy	
  osoby,	
  która	
  się	
  w	
  nim	
  mieści,	
  taki	
  błąd	
  ma	
  zasadnicze	
  znaczenie	
  –	
  może	
  prowadzić	
  do	
  
dyskryminacji	
   na	
   tle	
   rasowym,	
   wykluczenia	
   z	
   dostępu	
   do	
   istotnej	
   usługi,	
   dyskryminacji	
   cenowej,	
  
naruszenia	
  prywatności	
  i	
  innych	
  negatywnych	
  skutków10.	
  

Z	
  punktu	
  widzenia	
  podmiotu	
  danych	
  znaczenie	
  ma	
  nie	
  tylko	
  nie	
  tylko	
  stworzenie	
   indywidualnego	
  profilu,	
  
ale	
   już	
   samo	
  zakwalifikowanie	
  go	
  do	
  określonej	
  grupy.	
  Z	
  perspektywy	
  autonomii	
  informacyjnej	
  podmiotu	
  
danych	
  istotne	
  jest	
  to,	
  że	
  administrator	
  wie	
  na	
  pewno,	
  że	
  podmiot	
  danych	
  należy	
  do	
  określonej	
  kategorii	
  (np.	
  
osób	
   homoseksualnych,	
   osób	
   z	
   nadwagą,	
   osób	
   po	
   rozwodzie	
   etc.)	
   i	
   jest	
   w	
   stanie	
   tę	
   wiedzę	
   wykorzystać.	
  
Dlatego	
   obok	
   kryterium	
   identyfikowalności	
   potrzebujemy	
   wprowadzenia	
   kryterium	
   singling	
   out,	
  
przynajmniej	
  w	
  przepisach	
  dotyczących	
  profilowania.	
  

Utworzone	
   profile	
   mogą	
   być	
   trudne	
   lub	
   wręcz	
   niemożliwe	
   do	
   zweryfikowania,	
   ponieważ	
   opierają	
   się	
   na	
  
złożonych	
  i	
  dynamicznych	
  algorytmach.	
  Algorytmy	
  wykorzystywane	
  w	
  tym	
  procesie	
  często	
  są	
  kwalifikowane	
  
jako	
   tajemnica	
   handlowa,	
  wobec	
   czego	
  osoby	
  poddane	
  profilowaniu	
   nie	
  mają	
   dostępu	
  do	
   informacji	
   na	
   ich	
  
temat.	
  W	
  tym	
  kontekście	
  duże	
  znaczenie	
  mają	
  gwarancje	
   zwiększające	
   transparentność	
  środków	
  opartych	
  
na	
  profilowaniu	
  z	
  perspektywy	
  podmiotu	
  danych.	
  

Z	
  uwagi	
  na	
   te	
   immanentne	
   ryzyka	
  niezbędna	
   jest	
   szczelna	
   regulacja,	
   która	
  –	
  nie	
   zakazując	
   takich	
  praktyk	
  –
zapewni	
   odpowiednie	
   gwarancje	
   w	
   każdym	
   przypadku	
   zastosowania	
   środków	
   opartych	
   o	
   profilowanie.	
  
Dlatego	
   stanowczo	
   sprzeciwiamy	
   się	
   uzależnieniu	
   zakresu	
   projektowanej	
   regulacji	
   od	
   tego,	
   jaki	
   skutek	
  
wywiera	
   środek	
   oparty	
   na	
   profilowaniu	
   („istotny”	
   lub	
   „negatywny”).	
   Taka	
   konstrukcja	
   uzależnia	
   standard	
  
ochrony	
  danych	
  od	
  oceny	
  i	
  dobrej	
  woli	
  administratorów	
  danych,	
  tworząc	
  istotny	
  wyłom	
  w	
  rozporządzeniu.	
  

Podobne	
   zastrzeżenia	
   i	
   uwagi	
   zgłaszała	
   także	
   Grupa	
   Robocza	
   Art.	
   29	
   w	
   swojej	
   opinii	
   do	
   projektu	
  
rozporządzenia11.	
  

(v) Privacy	
  by	
  default	
  –	
  maksymalna	
  ochrona	
  prywatności	
  w	
  opcji	
  „domyślnej”	
  

Odpowiedni	
  artykuł	
  projektu	
  rozporządzenia:	
  Art.	
  23	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
10	
  Np.:	
  Dominic	
  Basulto,	
  “Is	
  social	
  profiling	
  discrimination?”,	
  The	
  Washington	
  Post,	
  
http://www.washingtonpost.com/blogs/innovations/post/is-­‐social-­‐profiling-­‐the-­‐new-­‐
racism/2012/05/03/gIQAXQQDzT_blog.html;	
  Herb	
  Weisbaum,	
  “Google	
  ads	
  may	
  be	
  racially	
  biased,	
  professor	
  says”,	
  NBC	
  
News,	
  http://www.nbcnews.com/business/google-­‐ads-­‐may-­‐be-­‐racially-­‐biased-­‐professor-­‐says-­‐1C8369538;	
  Raport	
  Agencji	
  
Praw	
  Podstawowych	
  Unii	
  Europejskiej,	
  “Towards	
  More	
  Effective	
  Policing	
  Understanding	
  and	
  Preventing	
  Discriminatory	
  
Ethnic	
  Profiling:	
  A	
  Guide”,	
  http://fra.europa.eu/sites/default/files/fra_uploads/1133-­‐Guide-­‐ethnic-­‐profiling_EN.pdf;	
  Jakub	
  
Mikians,	
  László	
  Gyarmati,	
  Vijay	
  Erramilli,	
  Nikolaos	
  Laoutaris,	
  “Detecting	
  price	
  and	
  search	
  discrimination	
  on	
  the	
  Internet,	
  
HotNets-­‐XI	
  Proceedings	
  of	
  the	
  11th	
  ACM	
  Workshop	
  on	
  Hot	
  Topics	
  in	
  Networks”,	
  
http://www.tid.es/es/Lists/Scientific_Publications/Attachments/251/hotnets2012_pd_cr.pdf.	
  
11	
  Opinia	
  Grupy	
  Roboczej	
  art.	
  29	
  ds.	
  ochrony	
  danych,	
  nr	
  01/2012	
  w	
  sprawie	
  reformy	
  ochrony	
  danych	
  z	
  dnia	
  23	
  Marca	
  2012	
  r.,	
  
http://ec.europa.eu/justice/data-­‐protection/article-­‐29/documentation/opinion-­‐recommendation/files/2012/wp191_en.pdf.	
  


	
   7	
  

Co	
   przewiduje	
   projekt	
   Komisji:	
   Komisarz	
   Reding	
   proponuje	
   zmianę	
   paradygmatu	
   w	
   relacji	
   klient	
   –	
  
usługodawca	
   z	
   „domyślnego	
  śledzenia”	
  na	
  „domyślne	
  gwarancje	
  prywatności”	
   (privacy	
  by	
  default).	
  Zgodnie	
  
z	
  tym	
  modelem	
   już	
  w	
  momencie,	
  w	
   którym	
  zaczynamy	
  korzystać	
   z	
   danego	
   serwisu	
   czy	
  usługi,	
   powinniśmy	
  
mieć	
   zapewnioną	
  maksymalną	
   ochronę	
   prywatności.	
   Projekt	
   nakłada	
   na	
   administratora	
   danych	
   obowiązek	
  
zapewnienia,	
   by	
  domyślnie	
  były	
  przetwarzane	
   tylko	
   te	
  dane,	
   które	
   są	
  niezbędne	
  dla	
   realizacji	
   konkretnego,	
  
zakładanego	
   celu	
   (zarówno	
   jeśli	
   chodzi	
   o	
   ilość	
   danych,	
   jak	
   i	
   czas	
   ich	
   przetwarzania).	
   W	
   szczególności	
  
administrator	
   danych	
   powinien	
   zapewnić,	
   że	
   w	
   opcji	
   domyślnej	
   dane	
   osobowe	
   nie	
   będą	
   udostępniane	
  
nieograniczonej	
  liczbie	
  osób.	
  

Kierunek	
  zmian	
  proponowany	
  przez	
  Radę	
  UE:	
  Dyskutowane	
  propozycje	
  przewidują	
  ograniczenie	
  obowiązku	
  
zapewnienia,	
  że	
  w	
  opcji	
  domyślnej	
  dane	
  osobowe	
  nie	
  są	
  udostępniane	
  nieograniczonej	
   liczbie	
  osób,	
  poprzez	
  
dodanie	
   frazy	
  without	
  human	
   intervention.	
  Pojawia	
  się	
   też	
  propozycja	
  zastąpienia	
  odniesienia	
  do	
  state	
  of	
  art	
  
przy	
   wdrażaniu	
   przez	
   administratora	
   danych	
   odpowiednich	
   środków	
   technicznych	
   odniesieniem	
   do	
  
dostępnych	
  technologii	
  (available	
  technology),	
  bez	
  zdefiniowania	
  tego	
  pojęcia.	
  

Postulaty	
  Fundacji	
  Panoptykon:	
  

§ Propozycja	
  Komisji	
  zmierza	
  w	
  bardzo	
  dobrym	
  kierunku	
  i	
  wymaga	
  zachowania	
  –	
  w	
  szczególności	
  jeżeli	
  
chodzi	
   o	
   wyraźny	
   obowiązek	
   zapewnienia,	
   że	
   w	
   opcji	
   domyślnej	
   dane	
   osobowe	
   nie	
   będą	
  
udostępniane	
  nieograniczonej	
  liczbie	
  osób.	
  

§ Jednocześnie	
  proponujemy	
  doprecyzowanie	
  definicji	
  ochrony	
  prywatności	
  w	
  opcji	
  „domyślnej”	
  oraz	
  
jej	
   ujednolicenie	
   z	
  definicją	
  ochrony	
  prywatności	
  w	
   fazie	
  projektowania	
   (privacy	
  by	
  design)	
  poprzez	
  
odwołanie	
   do	
   środków	
   technicznych	
   i	
   organizacyjnych,	
   jakie	
   powinien	
   zapewnić	
   administrator	
  
danych	
  dla	
  zrealizowania	
  tego	
  obowiązku.	
  

Uzasadnienie:	
  

Zasada	
  ochrony	
  prywatności	
  w	
  opcji	
  „domyślnej”	
  zmierza	
  do	
  ochrony	
  podmiotów	
  danych	
  również	
  w	
  sytuacji	
  
niezrozumienia	
   lub	
   braku	
   kontroli	
   sposobu,	
   w	
   jaki	
   ich	
   dane	
   są	
   przetwarzane,	
   szczególnie	
   w	
   kontekście	
  
technologii.	
  U	
  źródeł	
  tej	
  zasady	
  jest	
  założenie,	
  że	
  funkcje	
  danego	
  produktu	
  lub	
  usługi,	
  które	
  potencjalnie	
  mogą	
  
zagrażać	
   prywatności,	
   są	
   na	
   starcie	
   ograniczone	
   do	
   tego,	
   co	
   absolutnie	
   konieczne.	
  W	
   tym	
  modelu	
   decyzja	
  
o	
  poszerzeniu	
  możliwości	
  przetwarzania	
  danych	
  należy	
  wyłącznie	
  do	
  podmiotu	
  danych12.	
  

Tym	
   samym	
   zasada	
   privacy	
   by	
   default	
   zabezpiecza	
   dane	
   osobowe	
   przed	
   eksploatacją	
   przez	
   samego	
  
usługodawcę.	
  Nie	
   chodzi	
  przy	
   tym	
  o	
  zakaz	
  przetwarzania	
  danych,	
  ale	
  o	
  uszanowanie	
  podstawowych	
  zasad,	
  
takich	
   jak	
   proporcjonalność	
   i	
   adekwatność	
   tego,	
   co	
   jest	
   na	
   nasz	
   temat	
   zbierane	
   do	
   tego,	
   co	
   jest	
   nam	
  
oferowane.	
  

Ryzyko	
   udostępnienia	
   danych	
   nieograniczonej	
   liczbie	
   odbiorców	
   i	
   związanych	
   z	
   nim	
   nieodwracalnych	
  
konsekwencji	
   istnieje	
   nie	
   tylko	
   w	
   przypadku	
   automatycznego	
   przetwarzania	
   danych	
   (tj.	
   „bez	
   ludzkiej	
  
interwencji”).	
   Do	
   takiego	
   ujawnienia	
   może	
   np.	
   dojść	
   w	
   wyniku	
   decyzji	
   pracownika	
   upoważnionego	
   do	
  
przetwarzania	
   danych	
   lub	
   samego	
  administratora	
  danych.	
  Dlatego	
  Art.	
   23	
   powinien	
   zezwalać	
   na	
   to	
   jedynie	
  
w	
  przypadku	
  świadomej	
  decyzji	
  samego	
  podmiotu	
  danych.	
  

(vi) Prawnie	
  usprawiedliwiony	
  interes	
  administratora	
  

Odpowiedni	
  artykuł	
  rozporządzenia:	
  Art.	
  6.1	
  f	
  

Co	
   przewiduje	
   projekt	
   Komisji:	
   W	
   projekcie	
   rozporządzenia	
   przewidziano	
   sześć	
   podstaw	
   przetwarzania	
  
danych,	
   wśród	
   nich	
   tzw.	
   prawnie	
   usprawiedliwiony	
   interes	
   administratora.	
   Ta	
   podstawa	
   dopuszcza	
  
przetwarzanie	
  danych	
  osobowych	
  bez	
  zgody	
  podmiotu	
  danych	
  w	
  przypadku,	
  gdy	
  w	
  opinii	
  administratora	
  jego	
  
prawnie	
  usprawiedliwiony	
  interes	
  przeważa	
  nad	
  interesem	
  lub	
  fundamentalnymi	
  prawami	
  podmiotu	
  danych.	
  	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
12	
  Dodatkowy	
  komentarz	
  Europejskiego	
  Inspektora	
  Ochrony	
  Danych	
  w	
  sprawie	
  reformy	
  ochrony	
  danych	
  z	
  dnia	
  15	
  marca	
  2013	
  r.,	
  
http://www.edps.europa.eu/EDPSWEB/webdav/site/mySite/shared/Documents/Consultation/Comments/2013/13-­‐03-­‐
15_Comments_dp_package_EN.pdf.	
  


	
   8	
  

Kierunek	
  zmian	
  proponowany	
  przez	
  Radę	
  UE:	
  Wśród	
  ostatnich	
  propozycji	
  pojawia	
  się	
  możliwość	
  rozszerzenia	
  
klauzuli	
  prawnie	
  usprawiedliwionego	
  interesu	
  administratora	
  danych	
  na	
  „podmioty	
  trzecie”	
  (third	
  parties)	
  lub	
  
innych	
  administratorów,	
  którym	
  dane	
  są	
  udostępniane.	
  

Postulaty	
  Fundacji	
  Panoptykon:	
  

§ Proponujemy	
   lepsze	
   zdefiniowanie	
   prawnie	
   usprawiedliwionego	
   interesu	
   administratora	
   danych	
  
i	
  obwarowanie	
  tej	
  podstawy	
  przetwarzania	
  danych	
  dodatkowymi	
  gwarancjami.	
  

§ W	
  szczególności,	
  proponujemy	
  wprowadzenie	
  zasady,	
  że	
  z	
   tej	
  podstawy	
  prawnej	
  można	
  skorzystać	
  
jedynie	
  wtedy,	
   gdy	
  przetwarzanie	
  danych	
  w	
  oparciu	
  o	
  pozostałe	
  podstawy	
  prawne	
   jest	
   niemożliwe	
  
lub	
   nadmiernie	
   utrudnione	
   oraz	
   tylko	
   wówczas,	
   gdy	
   uzasadnia	
   to	
   relacja	
   umowna	
   lub	
   „racjonalne	
  
oczekiwania”	
  (reasonable	
  expectations)	
  podmiotu	
  danych.	
  

§ Postulujemy	
   zachowanie	
   propozycji	
   Komisji	
   Europejskiej,	
   która	
   ogranicza	
   możliwość	
  
wykorzystywania	
   tej	
   podstawy	
   prawnej	
   do	
   pierwotnego	
   administratora	
   danych.	
  Dopuszczamy	
  
jednak	
   wyłączenie	
   w	
   sytuacji,	
   gdy	
   relacja	
   umowna	
   lub	
   „racjonalne	
   oczekiwania”	
   (reasonable	
  
expectations)	
  podmiotu	
  danych	
  uzasadniają	
  przekazanie	
  danych	
  „podmiotom	
  trzecim”	
  (third	
  parties).	
  	
  

Uzasadnienie:	
  

Pojęcie	
   „prawnie	
   usprawiedliwionego	
   interesu	
   administratora”	
   jest	
   niejasne,	
   zakłada	
   uznaniowość	
  
i	
  pozostawia	
   duże	
   pole	
   do	
   interpretacji.	
   Art.	
   6.1f	
   zakłada	
   dobrą	
   wolę	
   administratora,	
   który	
   sam	
   ma	
  
decydować	
   o	
   tym,	
   czy	
   dane	
   mogą	
   być	
   przetwarzane	
   (bez	
   zgody	
   osoby,	
   której	
   dotyczą),	
   podczas	
   gdy	
   nie	
  
powinien	
  być	
  on	
  sędzią	
  we	
  własnej	
  sprawie.	
  

Stosowanie	
  tej	
  przesłanki	
  sprawia,	
  że	
  przetwarzanie	
  danych	
  staje	
  się	
  nietransparentne	
  z	
  perspektywy	
  osób,	
  
których	
  dane	
  dotyczą,	
  prowadząc	
  do	
  erozji	
  zaufania	
  między	
  podmiotem	
  danych	
  i	
  ich	
  administratorem13.	
  

Ponadto,	
   interpretacja	
  tej	
  klauzuli	
  może	
  się	
  różnić	
  w	
  poszczególnych	
  państwach	
  członkowskich,	
  podważając	
  
tym	
   samym	
   sens	
   harmonizacji	
   i	
   wprowadzając	
   niepewność	
   co	
   do	
   zakresu	
   i	
   legalności	
   niektórych	
   form	
  
przetwarzania	
  danych.	
  

Obserwacja	
   istniejących	
   praktyk	
   rynkowych	
   każe	
   przyjąć,	
   że	
   w	
   przypadku,	
   gdy	
   w	
   grę	
   wchodzi	
   masowe	
  
przetwarzanie	
   danych,	
   interes	
   użytkowników	
   zawsze	
   przegra	
   z	
   interesem	
   administratora.	
   W	
   toku	
  
stosowania	
   i	
   interpretowania	
  dyrektywy	
  95/46/WE	
  klauzula	
   „prawnie	
  usprawiedliwionego	
   interesu”	
   stała	
   się	
  
standardowym	
  uzasadnieniem	
  dla	
  przetwarzania	
  danych	
  wykraczającego	
  poza	
  to,	
  co	
  konieczne	
  dla	
  realizacji	
  
umowy	
  lub	
  obowiązków	
  wynikających	
  z	
  przepisów	
  prawa.	
  

Przykładem	
  takiej	
  praktyki	
  (skrytykowanej	
  przez	
  europejskich	
  inspektorów	
  ochrony	
  danych	
  osobowych)	
  może	
  
być	
   niedawna	
   zmiana	
   polityki	
   prywatności	
   firmy	
   Google,	
   zakładająca	
   integrację	
   danych	
   przetwarzanych	
  
w	
  związku	
   z	
  różnymi	
   usługami	
   świadczonymi	
   przez	
   tę	
   firmę.	
   Również	
   w	
   oparciu	
   tę	
   podstawę	
   prawną	
  
funkcjonują	
   rozbudowane	
   ekosystemy	
   marketingu	
   bezpośredniego,	
   gdzie	
   osoby,	
   których	
   dane	
   są	
  
przetwarzane	
   i	
   łączone	
  w	
  rozbudowane	
  profile,	
  nie	
  mają	
  nad	
  tym	
  procesem	
  żadnej	
  kontroli,	
  a	
  często	
  nawet	
  
wiedzy	
  o	
  wszystkich	
  zaangażowanych	
  podmiotach.	
  

Za	
   szczególnie	
   niepożądaną	
   i	
   niebezpieczną	
   uważamy	
   konstrukcję	
   umożliwiającą	
   wykorzystywanie	
   tej	
  
podstawy	
   prawnej	
   przez	
   podmioty	
   trzecie.	
   Takie	
   podejście	
   w	
   zasadzie	
   przekreśla	
   zasadę	
   autonomii	
  
informacyjnej	
   oraz	
   celowości	
   przetwarzania	
   danych.	
  Osoba,	
   której	
   dane	
  dotyczą,	
   nie	
  ma	
  bowiem	
  żadnej	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
13	
  Przykłady	
  nadużyć	
  i	
  bardzo	
  szerokiego	
  wykorzystania	
  uzasadnionego	
  interesu	
  są	
  liczne:	
  (a)	
  Google	
  przetwarza	
  
większość	
  danych	
  użytkowników	
  w	
  oparciu	
  o	
  uzasadniony	
  interes.	
  Polityka	
  prywatności	
  tej	
  firmy	
  wskazuje,	
  że	
  gromadzi	
  
ona	
  szeroki	
  zakres	
  danych	
  o	
  osobie.	
  Kontrowersyjna	
  decyzja	
  korporacji	
  o	
  utworzeniu	
  jednej	
  polityki	
  prywatności	
  dla	
  
wszystkich	
  swoich	
  serwisów	
  doprowadziła	
  do	
  wszczęcia	
  postępowań	
  przeciwko	
  Google,	
  przez	
  organy	
  ochrony	
  danych	
  
osobowych	
  z	
  sześciu	
  krajach	
  Unii	
  Europejskiej	
  (http://www.rp.pl/artykul/995952.html);	
  (b)	
  Linkedin:	
  Wraz	
  
z	
  zainstalowaniem	
  aplikacji	
  na	
  urządzeniach	
  mobilnych,	
  dającej	
  w	
  zamyśle	
  dostęp	
  do	
  kalendarza	
  spotkań,	
  aplikacja	
  
zaczęła	
  zbierać	
  wszystkie	
  dane	
  znajdujące	
  się	
  w	
  urządzeniu.	
  Firma	
  jako	
  podstawę	
  dla	
  takiego	
  stanu	
  rzeczy	
  wskazała,	
  
uzasadniony	
  interes.	
  


	
   9	
  

realnej	
  kontroli	
  nad	
  tym,	
  przez	
  kogo,	
  w	
  jakim	
  zakresie	
  i	
  w	
  jakim	
  celu	
  jej	
  dane	
  są	
  przetwarzane	
  przez	
  kolejnych	
  
administratorów.	
  

Ze	
  względu	
  na	
  te	
  zagrożenia	
  zasada	
  wyrażona	
  w	
  artykule	
  6.1f	
  powinna	
  zostać	
  sformułowana	
  tak	
  wąsko,	
  jak	
  to	
  
tylko	
  możliwe.	
  Pierwotnie	
  ta	
  podstawa	
  przetwarzania	
  danych	
  była	
  z	
  resztą	
  pomyślana,	
  jako	
  wyjątek	
  i	
  do	
  tego	
  
założenia	
  należy	
  powrócić.	
  

(vii) Transfery	
  danych	
  do	
  państw	
  trzecich	
  lub	
  organizacji	
  międzynarodowych	
  	
  

Odpowiednie	
  artykuły	
  rozporządzenia:	
  Art.	
  40-­‐45	
  

Co	
   przewiduje	
   projekt	
   Komisji:	
   Projekt	
   rozporządzenia	
   przewiduje	
   dwie	
   podstawowe	
   sytuacje	
   w	
   których	
  
możliwe	
   jest	
   przekazanie	
   danych	
   do	
   państw	
   trzecich:	
   wydanie	
   przez	
   Komisję	
   Europejską	
   decyzji	
  
stwierdzającej	
   odpowiedni	
   poziom	
  ochrony	
   danych	
   albo	
   istnienie	
   tzw.	
   odpowiednich	
   gwarancji	
   (appropriate	
  
safeguards)	
   Niestety,	
   od	
   tych	
   dwóch	
   zasad	
   istnieją	
   liczne	
   wyjątki,	
   niekorzystne	
   z	
   perspektywy	
   podmiotów	
  
danych.	
  	
  

Kierunek	
   zmian	
   proponowany	
   przez	
   Radę	
   UE:	
   Ostatnie	
   propozycje	
   dyskutowane	
   w	
   ramach	
   grupy	
   DAPIX	
  
zmierzają	
   do	
   odebrania	
   Komisji	
   możliwości	
   podjęcia	
   samoistnej	
   decyzji	
   o	
   braku	
   odpowiedniego	
   poziomu	
  
ochrony	
   danych	
   w	
   kraju	
   trzecim.	
   Komisja	
   Europejska	
   będzie	
   jedynie	
   mogła	
   zrewidować	
   wydaną	
   już,	
  
pozytywną	
   decyzję.	
   Proponowane	
   jest	
   również	
   usunięcie	
   z	
   art.	
   42	
   wymogu	
   zawarcia	
   gwarancji	
   ochrony	
  
danych	
  w	
  prawnie	
  wiążącym	
  instrumencie.	
  W	
  przypadku	
  wyłączeń	
  z	
  art.	
  44	
  propozycje	
  grupy	
  DAPIX	
  zmierzają	
  
do	
  uszczegółowienia	
  pojęć	
  „uzasadnionego	
  interesu”	
  oraz	
  „interesu	
  publicznego”.	
  	
  

Postulaty	
  Fundacji	
  Panoptykon:	
  

§ Komisja	
   Europejska	
   powinna	
  mieć	
  możliwość	
   wydania	
   zarówno	
   decyzji	
   stwierdzającej	
   odpowiedni	
  
poziom	
  ochrony	
   danych,	
   jak	
   i	
   jej	
   brak.	
   Istotne	
   jest	
   także	
   stworzenie	
  mechanizmu	
   umożliwiającego	
  
rewizję	
  podjętej	
  decyzji.	
  Postulujemy	
   także	
  dodanie	
  do	
   tej	
  procedury	
  obowiązku	
  zasięgnięcia	
  opinii	
  
Europejskiej	
  Rady	
  Ochrony	
  Danych	
  Osobowych.	
  	
  

§ Uważamy,	
   że	
   gwarancje	
   będące	
   podstawą	
   transferu	
   danych	
   powinny	
   znajdować	
   się	
   we	
   wiążącym	
  
instrumencie	
  prawnym.	
  	
  

§ Postulujemy	
  wprowadzenie	
   przynajmniej	
  minimalnej	
   gwarancji	
   chroniącej	
   administratorów	
   danych	
  
przed	
   koniecznością	
   udostępnienia	
   danych	
   osobowych	
   organom	
   państw	
   trzecich,	
   które	
   nie	
   mają	
  
odpowiednich	
   porozumień	
   międzynarodowych	
   z	
   UE,	
   a	
   tym	
   samym	
   nie	
   mogą	
   zagwarantować	
  
odpowiedniego	
  standardu	
  ochrony	
  praw	
  podmiotów	
  danych.	
  

§ Uważamy,	
  że	
  wyłączenia	
  zawarte	
  w	
  art.	
  44	
  powinny	
  zostać	
  istotnie	
  ograniczone.	
  Proponujemy,	
  by	
  
skorzystanie	
  z	
  nich	
  było	
  dopuszczalne	
  	
  tylko	
  w	
  przypadku	
  transferów	
  	
  o	
  incydentalnym	
  charakterze.	
  
Proponujemy	
  również	
  wykreślenie	
  z	
  katalogu	
  wyłączeń	
  uzasadnionego	
  interesu	
  administratora	
  oraz	
  
przesłanki	
  interesu	
  publicznego.	
  	
  

	
  

Uzasadnienie:	
  

Przekazywanie	
   danych	
   do	
   krajów	
   trzecich	
   jest	
   tematem	
   politycznie	
   drażliwym.	
   Rozporządzenie	
   próbuje	
  
pogodzić	
  dwa	
  cele,	
  które	
  mogą	
  stać	
  w	
  konflikcie:	
  ochronę	
  danych	
  oraz	
  ułatwienie	
  transferu	
  danych	
  do	
  krajów	
  
trzecich,	
  które	
  nie	
  mogą	
  zapewnić	
  odpowiedniego	
  poziomu	
   ich	
  ochrony.	
   Jak	
  pokazują	
   choćby	
  kontrowersje	
  
związane	
   z	
   programem	
   Safe	
   Harbour,	
   państwa	
   trzecie	
   nie	
   zawsze	
   zapewniają	
   Europejczykom	
   odpowiedni	
  
standard	
   ochrony	
   danych	
   osobowych.	
   Dlatego	
   prawo	
   europejskie	
   powinno	
   przewidywać	
   silniejsze,	
   niż	
  
dotychczas	
  gwarancje	
  poszanowania	
  minimalnych	
  standardów	
  w	
  tym	
  zakresie.	
  	
  

Możliwość	
  wydania	
  decyzji	
   stwierdzającej	
  brak	
  odpowiedniego	
  poziomu	
  ochrony	
  danych	
  stanowi	
  polityczne	
  
narzędzie	
  w	
   rękach	
   Komisji,	
   które	
  może	
   być	
  wykorzystane	
   do	
  wywarcia	
   nacisku	
   na	
   kraje	
   trzecie.	
   Z	
   drugiej	
  
strony,	
  z	
  uwagi	
  na	
  polityczny	
  wymiar	
  przekazywania	
  danych	
  osobowych	
  poza	
  granice	
  UE,	
  decyzja	
  o	
  uznaniu	
  
zagranicznych	
   gwarancji	
   prawnych	
   za	
   adekwatne	
   nie	
   powinna	
   być	
   pozostawiona	
   do	
   oceny	
   samej	
   Komisji	
  


	
   10	
  

Europejskiej.	
   Stąd	
   propozycja	
   włączenia	
   obowiązkowej	
   oceny	
   Europejskiej	
   Rady	
   Ochrony	
   Danych	
  
Osobowych.	
  

Przewidziane	
   w	
   art.	
   44	
   wyłączenia	
   od	
   reguły,	
   zgodnie	
   z	
   którą	
   wymagana	
   jest	
   decyzja	
   stwierdzająca	
  
odpowiedni	
   poziom	
   ochrony	
   danych	
   lub	
   odpowiednie	
   gwarancje	
   (appropriate	
   safeguards),	
   stanowią	
   bardzo	
  
niebezpieczny	
   i	
   niezrozumiały	
   wyłom	
   w	
   europejskim	
   standardzie	
   ochrony	
   danych	
   osobowych.	
   Szczególnie	
  
dotyczy	
   to	
  możliwości	
   transferu	
  danych	
  na	
  podstawie	
  uzasadnionego	
   interesu	
  administratora	
   lub	
  przesłanki	
  
interesu	
   publicznego.	
   Trudno	
   logicznie	
   uzasadnić,	
   dlaczego	
   transfer	
   danych	
   do	
   kraju	
   trzeciego,	
   który	
   nie	
  
gwarantuje	
   odpowiedniego	
   poziomu	
   ochrony	
   danych	
   osobowych,	
  miałby	
   być	
   dopuszczalny	
   w	
   oparciu	
   o	
   te	
  
same	
  przesłanki,	
  które	
  uzasadniają	
  przetwarzanie	
  danych	
  w	
   ramach	
  UE	
   (przy	
  bardzo	
  wysokich	
  gwarancjach	
  
prawnych).	
   Dlatego	
   postulujemy	
   ograniczenie	
   zakresu	
   stosowania	
   art.	
   44	
   do	
   transferów,	
   które	
   nie	
   mają	
  
charakteru	
   „massive,	
   frequent	
   or	
   structural”14.	
   Administratorzy	
   danych	
   skuszeni	
   możliwością	
   oparcia	
   się	
   o	
  
odstępstwa,	
  mogą	
  nie	
  chcieć	
  zapewniać	
  odpowiednich	
  gwarancji	
  ochrony	
  danych.	
  	
  

W	
   świetle	
   doniesień	
   o	
   skali	
   wykorzystywania	
   danych	
   Europejczyków	
   przez	
   służby	
   wywiadowcze	
   innych	
  
krajów,	
   w	
   szczególności	
   USA,	
   niezbędny	
   wydaje	
   się	
   również	
   powrót	
   do	
   pierwotnego	
   brzemienia	
   art.	
   42,	
  
zaproponowanego	
   przez	
   Komisję	
   w	
   grudniu	
   2012	
   r.	
   Administratorzy	
   powinni	
   mieć	
   prawo	
   do	
   odmowy	
  
udostępniania	
   danych	
   organom	
   z	
   państw	
   poza	
   UE,	
   o	
   ile	
   umowa	
   międzynarodowa	
   nie	
   przewiduje	
  
odpowiednich	
   gwarancji,	
   oraz	
   obowiązek	
   powiadomienia	
   europejskich	
   organów	
   o	
   fakcie	
   udostępnienia	
  
danych.	
  Wprowadzenie	
   takiego	
  przepisu	
  nie	
   rozwiąże	
  problemu	
  konfliktu	
   norm	
  prawnych,	
   z	
   którym	
  będzie	
  
musiał	
  zmierzyć	
  się	
  administrator	
  danych	
  (zobowiązany	
  jednocześnie	
  do	
  stosowania	
  obcego	
  prawa),	
  ale	
  da	
  UE	
  
lepszą	
  pozycję	
  w	
  negocjacjach	
  na	
  poziomie	
  międzynarodowym	
  oraz	
  zwiększy	
  transparentność	
  transferów.	
  	
  

	
  
	
  

	
  

	
  

	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
14	
  Pogląd	
  taki	
  wyraża	
  także	
  Grupa	
  Robocza	
  Art.	
  29	
  -­‐	
  http://ec.europa.eu/justice/data-­‐protection/article-­‐29/documentation/opinion-­‐
recommendation/files/2012/wp191_en.pdf	
  .	
  


