

Fundacja Panoptykon | ul. Orzechowska 4 lok. 4 | 02-068 Warszawa

e: fundacja@panoptykon.org | t: +48 660 074 026 | w: panoptykon.org

Warszawa, 17 czerwca 2015 r.

STANOWISKO FUNDACJI PANOPTYKON1

w sprawie projektu ustawy o zmianie ustawy o Policji oraz niektórych innych ustaw

(druk senacki 967)

Projekt zmiany ustawy o Policji oraz niektórych innych ustaw – jak wynika z jego uzasadnienia –

ma na celu dostosowanie systemu prawa do wyroku Trybunału Konstytucyjnego z 30 lipca

2014 r. o sygn. K 23/11 (dalej: wyrok TK). Ze względu na skomplikowaną sytuację prawną,

a także zbliżający się termin wejścia w życie wyroku Trybunału Konstytucyjnego, podjęcie przez

Senat inicjatywy legislacyjnej jest niezwykle cenne. Jednak, w ocenie Fundacji Panoptykon,

proponowane rozwiązania w sposób fragmentaryczny i niepełny wdrażają wyrok TK, a także

pomijają wyrok Trybunału Sprawiedliwości Unii Europejskiej z 8 kwietnia 2014 r. w sprawach

połączonych C-293/12 i C-594/12 (dalej: wyrok TSUE). Rodzi to daleko idące wątpliwości co do

zgodności projektu z Konstytucją RP i prawem UE.

Na wstępie przypominamy, że dane telekomunikacyjne stanowią integralny element tajemnicy

komunikowania się. Potwierdził to m.in. Europejski Trybunał Praw Człowieka w wyrokach

Malone przeciwko Wielkiej Brytanii (skarga nr 8691/79) i Copland przeciwko Wielkiej Brytanii

(skarga nr 62617/00). W pierwszym z tych wyroków ETPC wskazał, że „pozyskiwanie danych

zawartych w tzw. bilingach nie może wprawdzie być utożsamiane z podsłuchem rozmów

telefonicznych, jednakże ujawnienie policji tego rodzaju danych bez zgody abonenta powinno

być traktowane jako równoważne ingerencji w prawo zagwarantowane w art. 8 ust. 1 Konwencji

(prawo do prywatności)”. Stanowisko to potwierdziły w swoich wyrokach zarówno TK, jak

i TSUE. W związku z tym, jak wskazał TSUE „ochrona życia prywatnego w każdym wypadku

wymaga, aby odstępstwa od ochrony danych osobowych i jej ograniczenia ograniczały się do

tego, co jest absolutnie konieczne”.

TSUE, stwierdzając niezgodność z Kartą praw podstawowych tzw. dyrektywy retencyjnej2,

zwrócił uwagę na następujące problemy:

 konieczność zapewnienia, by uprawnione organy miały dostęp do danych wyłącznie

w sprawie przestępstw, „które z uwagi na zakres i wagę ingerencji w prawa podstawowe

1 Stanowisko przygotowane przez Wojciecha Klickiego.
2 Dyrektywa 2006/24/WE Parlamentu Europejskiego i Rady z 15 marca 2006 r. w sprawie zatrzymywania
generowanych lub przetwarzanych danych w związku ze s wiadczeniem ogo lnie dostępnych usług
łącznos ci elektronicznej lub udostępnianiem publicznych sieci łącznos ci oraz zmieniającej dyrektywę
2002/58/WE

2

ustanowione w art. 7 i 8 karty, można uznać za wystarczająco poważne, by taką

ingerencję uzasadnić”;

 uzyskanie dostępu do danych powinno podlegać uprzedniej kontroli sądu lub

niezależnego organu administracyjnego, które pilnowałyby, aby udostępnienie i

wykorzystywanie danych ograniczało się do przypadków, gdy jest to ściśle konieczne;

 dane telekomunikacyjne powinny być w należyty sposób chronione (zwłaszcza dotyczy

to obowiązku przechowywania danych na terenie UE);

Stwierdzenie niezgodności dyrektywy retencyjnej z Kartą praw podstawowych z wymienionych

wyżej powodów powinny być wzięte pod uwagę przy pracach legislacyjnych w państwach

członkowskich. Jak wskazał bowiem dr Maciej Taborowski w analizie skutków wyroku TSUE3,

„na mocy art. 4 ust. 3 TUE (zasada lojalności) wyrok prejudycjalny stwierdzający nieważność

aktu prawa UE wiąże instytucje UE oraz wszystkie organy państw członkowskich (nie tylko

sądy krajowe), w tym organy legislacyjne”. Zwracamy przy tym uwagę, że nieuwzględnienie

wytycznych płynących z wyroku TSUE może być podstawą do podjęcia działań przez Komisję

Europejską, która – jako strażniczka traktatów UE – zobowiązana jest do weryfikacji zgodności

przepisów krajowych z prawem UE4.

Przed przejściem do omówienia szczegółowych propozycji zawartych w projekcie, zwracamy

uwagę, że opinia dotyczy wyłącznie przepisów związanych z dostępem Policji i innych

uprawnionych podmiotów do danych telekomunikacyjnych. W opinii nie odnosimy się do

elementów projektu związanych z kontrolą operacyjną, co w żadnym razie nie powinno być

traktowane jako ich akceptacja.

1. Kontrola nad sięganiem przez uprawnione podmioty po dane telekomunikacyjne

W wyroku K 23/11 Trybunał Konstytucyjny wskazał, że przepisy uprawniające do sięgania po

dane telekomunikacyjne naruszają Konstytucję „przez to, że nie przewidują niezależnej

kontroli udostępniania danych telekomunikacyjnych”.

Opiniowany projekt zakłada dwa modele kontroli nad sięganiem po dane telekomunikacyjne.

Pierwszy model, kontroli uprzedniej, ma dotyczyć jedynie danych telekomunikacyjnych

„dotyczących bezpośrednio osoby wykonującej zawód lub funkcję, o których mowa w art. 180 §

2 Kodeksu postępowania karnego”. W tym modelu niezbędne będzie uzyskanie zgody sądu na

pozyskanie danych i ich wykorzystanie w postępowaniu karnym. Projektodawca przewidział

także możliwość uzyskania następczej zgody sądu w przypadkach niecierpiących zwłoki, a także

konieczność uzyskania zgody sądu na wykorzystanie w postępowaniu karnym materiałów

potencjalnie naruszających tajemnicę zawodową w sytuacji, w której dopiero po ich pobraniu

okazało się, że dotyczą one wskazanych kategorii osób.

Drugi model, w praktyce odnoszący się do przeważającej większości przypadków pobrania

danych, sprowadza się do kontroli następczej, sprawowanej przez sąd. Zgodnie z projektem

podmioty uprawnione do pobierania danych mają przekazywać, raz na 6 miesięcy,

sprawozdania obejmujące liczbę i rodzaj pozyskanych danych: podstawę prawną pozyskania

3 Analiza dostępna pod adresem: http://www.hfhr.pl/wp-
content/uploads/2014/04/skutki_wyroku_TSUE_MTaborowski-3.pdf
4 Do Komisji Europejskiej w tej sprawie zwro ciła się koalicja organizacji pozarządowych European Digital
Rights, kto rej Fundacja Panoptykon jest członkiem, zwro ciła się. Wystąpienie dostępne pod adresem:
https://edri.org/files/DR_EDRi_letter_CJEU_Timmermans_20150702.pdf

3

danych, rodzaje przestępstw, w związku z zaistnieniem których wystąpiono o dane oraz liczbę

przypadków, ze wskazaniem ich podziału na rodzaje spraw, w których wystąpiono o dane.

W ramach prowadzonej kontroli sąd okręgowy może zapoznać się z materiałami

uzasadniającymi udostępnienie danych telekomunikacyjnych oraz materiałami uzyskanymi

w wyniku podjętych czynności. W przypadku stwierdzenia przez sąd braku podstaw do

pozyskania danych, podlegają one zniszczeniu.

Na wstępie należy przywołać stanowisko Trybunału Konstytucyjnego odnośnie kontroli nad

sięganiem po dane telekomunikacyjne. TK „nie przesądza, jak dokładnie ma wyglądać procedura

dostępu do danych telekomunikacyjnych, a w szczególności, czy konieczne ma być w odniesieniu do

każdego rodzaju zatrzymywanych danych, o których mowa w art. 180c i art. 180d prawa

telekomunikacyjnego, uzyskanie zgody na ich udostępnienie. Nie wszystkie dane tego rodzaju

powodują taką samą intensywność ingerencji w wolności i prawa człowieka. Zdaniem Trybunału,

nie jest wobec tego wykluczone – w odniesieniu do udostępniania danych telekomunikacyjnych

w toku czynności operacyjno-rozpoznawczych – wprowadzenie, jako zasady, kontroli następczej.

Regulując ten mechanizm, ustawodawca powinien uwzględnić m.in. specyfikę działania

i ustawowy zakres zadań poszczególnych rodzajów służb, sytuacje niecierpiące zwłoki,

w których szybkie pozyskanie danych telekomunikacyjnych może być niezbędne dla

zapobieżenia popełnieniu przestępstwa lub jego wykrycia. Zgodnie z konstytucyjną zasadą

sprawności działania instytucji publicznych (wstęp do Konstytucji) należy wykreować mechanizm,

który umożliwi służbom odpowiedzialnym za bezpieczeństwo państwa i porządek publiczny

efektywną walkę z zagrożeniami. Trybunał dostrzega jednak argumenty za wprowadzeniem

kontroli uprzedniej w pewnych wypadkach. W szczególności chodzić może o dostęp do danych

telekomunikacyjnych osób wykonujących zawody zaufania publicznego lub jeśli nie ma

konieczności pilnego działania służb”.

TK sformułował więc dwie wytyczne dotyczące kształtu kontroli nad sięganiem po dane. Po

pierwsze, sposób kontroli może być uzależniony od charakteru danych telekomunikacyjnych

oraz od charakteru działalności uprawnionego podmiotu. Po drugie, kontrola uprzednia nad

sięganiem po dane powinna dotyczyć osób wykonujących zawody zaufania publicznego oraz

sytuacji, w których nie ma konieczności pilnego działania. Trybunał w Luksemburgu wskazał zaś

wprost, że uzyskanie dostępu do danych powinno podlegać uprzedniej kontroli sądu lub

niezależnego organu administracyjnego.

W naszej ocenie mechanizmu kontroli nad sięganiem po dane przewidziany w projekcie nie

uwzględnia wszystkich wytycznych płynących z wyroków TK i TSUE i nie zrealizuje

zakładanego celu z następujących względów:

 kontrola następcza prowadzona przez sąd na podstawie składanych co 6 miesięcy

sprawozdań ma mieć charakter fakultatywny: obawiamy się, że doprowadzi to do

niepodejmowania przez sąd realnych czynności kontrolnych5;

 czynności kontrolne podejmowane przez sąd będą miały charakter wyjątkowy

i incydentalny, tymczasem zasadą powinno być kontrolowanie dostępu do danych

telekomunikacyjnych w każdej sprawie, a brak takiej kontroli– wyjątkiem;

5 W tym konteks cie zwracamy uwagę na stanowisko Krajowej Rady Sądownictwa wobec projektu. KRS w
swoim stanowisku wskazała, z e przyznanie sądom dodatkowych uprawnien będzie się wiązac z
dodatkowym obciąz eniem budz etu sądo w, tymczasem projektodawca nie przedstawił wielkos ci i z ro deł
ich pokrycia.

4

 kontrola prowadzona po 6 miesiącach od pobrania danych telekomunikacyjnych będzie

mniej efektywna, a jednocześnie bardziej czasochłonna od kontroli prowadzonej przed

lub bezpośrednio po pobraniu danych;

 projektodawca nie przewidział jakichkolwiek negatywnych konsekwencji dla

funkcjonariuszy sięgających po dane telekomunikacyjne w przypadku stwierdzenia

braku podstaw do pozyskania danych.

W naszej ocenie kontrola nad sięganiem po dane telekomunikacyjne powinna być wzorowana na

tej dotyczącej kontroli operacyjnej. Jak wskazał w zdaniu odrębnym do wyroku TK sędzia

Wojciech Hermeliński „celowe powinno być osiągnięcie porównywalnego standardu ochrony

prawa do prywatności i wolności komunikowania się jak przy kontroli operacyjnej. Przy obecnym

poziomie rozwoju technologii inwazyjność tych dwóch sposobów pozyskiwania informacji

o obywatelach jest zbliżona (choć dane telekomunikacyjne – w przeciwieństwie do informacji

uzyskiwanych w toku kontroli operacyjnej – nie dostarczają informacji o treści komunikatów, to w

zamian za to można na ich podstawie ustalić np. fakt przebywania danej osoby w określonym

miejscu lub grono osób, z którymi się ona kontaktuje)”.

Stoimy na stanowisku – które znajduje oparcie w wyroku TK – że tryb uzyskania dostępu do

danych telekomunikacyjnych powinien być uzależniony od ich charakteru – np. z rozróżnieniem

danych abonenckich od pozostałych kategorii danych telekomunikacyjnych. Dostęp dodanych

abonenckich , które w mniejszym stopniu ingerują w prywatność jednostki, nie musi być

uzależniony od każdorazowej zgody organu zewnętrznego. Taka zgoda powinna być natomiast

konieczna do uzyskania dostępu do takich danych, jak wykaz połączeń czy geolokalizacja. Przy

czym zasadą powinno być uzyskanie zgody przed sięgnięciem po dane, natomiast możliwość

uzyskiwania zgody następczej w przypadkach niecierpiących zwłoki powinna zostać

dopuszczona jako wyjątek.

Zwracamy uwagę, że wbrew stanowisku projektodawcy, możliwe jest sprawne funkcjonowanie

systemu kontroli uprzedniej nad pozyskiwaniem danych telekomunikacyjnych. W Danii

i Finlandii dostęp do danych telekomunikacyjnych możliwy jest po uprzednim uzyskaniu zgody

sądu. Krajowe przepisy umożliwiają – jedynie w wyjątkowych sytuacjach – uzyskanie tej zgody

w trybie następczym.

2. Pozostałe problemy związane z dostępem do danych telekomunikacyjnych

a. Zasada subsydiarności

Zgodnie z uzasadnieniem projektu „zastosowanie zasady subsydiarności przed wystąpieniem po

dane telekomunikacyjne w przypadku ścigania niektórych przestępstw mogłoby okazać się

niemożliwe, a także utrudnić skuteczne ściganie ich sprawców”. Projektodawcy wskazują przy

tym na przestępstwa internetowe, w których nie ma innych czynności, które można wykonać

przed pobraniem danych telekomunikacyjnych albo wykazać ich nieskuteczność.

Brak zasady subsydiarności zobowiązującej uprawnione podmioty do wykorzystywania danych

telekomunikacyjnych był poruszony przez Rzecznik Praw Obywatelskich we wniosku do

Trybunału Konstytucyjnego, inicjującym postępowanie o sygn. K 23/11. Należy w tym miejscu

przypomnieć, że TK – uznając niekonstytucyjność braku kontroli nad sięganiem po dane – nie

rozstrzygnął, czy pozostałe zarzuty sformułowane przez Rzecznik Praw Obywatelskich

i Prokuratora Generalnego zasługują na uwzględnienie. Zwracamy uwagę, że zdaniem

Prokuratora Generalnego „brak wymogu subsydiarności sięgania po dane telekomunikacyjne

5

świadczy o nieproporcjonalnej ingerencji, niespełniającej warunku konieczności”; w

postępowaniu przed TK to stanowisko podzielił także Marszałek Sejmu.

W naszej ocenie ustawodawca powinien wprowadzić zasadę subsydiarności. Argumenty

przywołane przeciwko wprowadzeniu tej zasady w uzasadnieniu projektu są niewłaściwe i nie

odnoszą się do istoty zasady subsydiarności. Jeśli w konkretnej sprawie nie istnieją inne

czynności, które można wykonać przed pobraniem danych telekomunikacyjnych albo wykazać

ich nieskuteczność, zasada subsydiarności nie stoi na przeszkodzie wykorzystaniu danych.

Jak wskazał w zdaniu odrębnym do wyroku TK sędzia Wojciech Hermeliński „wskazany brak

subsydiarności zaskarżonych przepisów otwiera możliwość wykorzystywania danych

telekomunikacyjnych nie tylko wówczas, gdy jest to rzeczywiście konieczne do wykrywania lub

zapobiegania przestępstwom, ale także wtedy gdy jest to po prostu najprostsze

i najwygodniejsze (…) Istnieje ryzyko, że sprawdzenie bilingów z rozmów telefonicznych czy

odczytów z GPS zamontowanego w telefonie czy samochodzie będzie wkrótce pierwszą

czynnością podejmowaną we wszystkich sprawach na przykład w celu wytypowania wstępnego

kręgu osób zamieszanych w dane przestępstwo, nawet wtedy gdy – bez szkody dla wyniku

postępowania – można ten sam cel osiągnąć tradycyjnymi metodami śledczymi, bez ingerencji

w prywatność dużej liczby obywateli”.

b. Informowanie

Projektodawca nie przewidział procedury informowania osób, których dane zostały pobrane,

o tym fakcie. Stoi to w sprzeczności z wytycznymi sformułowanymi w uzasadnieniu wyroku TK,

zgodnie z którym: „ma istnieć obowiązek poinformowania jednostki o podjętych wobec niej

działaniach operacyjno-rozpoznawczych oraz pozyskaniu informacji na jej temat, i to bez względu

na to, czy były to osoby podejrzane o naruszenie prawa, czy osoby postronne, które przypadkowo

stały się obiektem kontroli. Powiadomienie jednostki na etapie wykonywania działań operacyjno-

rozpoznawczych i gromadzenia informacji, co oczywiste, narażałoby je na nieskuteczność. Dlatego

ustawodawca powinien zagwarantować późniejsze poinformowanie o tym fakcie”.

Naszym zdaniem należy rozważyć wprowadzenie mechanizmu informowania o pobraniu

danych telekomunikacyjnych, analogicznego do rozwiązań przewidzianych w Kodeksie

postępowania karnego. Wprowadzenie tego mechanizmu jest niezbędnym elementem

wdrożenia wyroku TK, który jednoznacznie stwierdził, że zaniechanie poinformowania o

zebraniu o jednostkach informacji przez władze publiczne samo w sobie stanowi naruszenie art.

51 ust. 3 i 4 Konstytucji. Zdaniem TK „obowiązek informacyjny w powyższym zakresie ma

eliminować ryzyko niekontrolowanego tworzenia oraz utrzymywania zbiorów danych

nieprzydatnych dla postępowań prowadzonych przez organy państwa, lecz potencjalnie

wartościowych z punktu widzenia przyszłych, bliżej nieokreślonych czynności”.

Niewątpliwie od zasady informowania powinny zostać wprowadzone wyjątki, uwzględniające

sytuacje, w których dane zostały pozyskane przypadkowo i nie podlegają dalszej analizie bądź

pozyskano je w ramach działań wywiadowczych, których cel byłby zniweczony przez

informowanie osób objętych zainteresowaniem służb. Takie – uzasadnione – wyjątki nie mogą

jednak podważać potrzeby wprowadzenia zasady informowania o pobraniu danych

telekomunikacyjnych.

Na marginesie zwracamy uwagę, że na brak obowiązku powiadamiania osób, których dotyczyły

działania służb, o fakcie pobrania danych telekomunikacyjnych skrytykował również Federalny

Sąd Konstytucyjny Niemiec, który wyrokiem z 2 marca 2010 r. (sygn. 1 BvR 256/08) unieważnił

6

krajowe przepisy wdrażające dyrektywę retencyjną. Jednym z powodów takiej decyzji był brak

konieczności powiadamiania podmiotu poddanego inwigilacji o pozyskaniu dotyczących go

danych.

c. Długość przechowywania danych

W swoim wyroku TK zwrócił uwagę, że 12-miesięczny okres zatrzymywania danych

telekomunikacyjnych jest „stosunkowo długi”. Analizując statystyki wskazujące na średni czas

przechowywania danych telekomunikacyjnych przed ich pobraniem przez uprawnione

podmioty, TK wskazał, że „może budzić wątpliwości, czy zatrzymywanie danych o ruchu

i lokalizacji na czas dłuższy niż 6 miesięcy spełnia konstytucyjny wymóg przydatności,

wynikający z zasady proporcjonalności”.

Na problem czasu przechowywania danych zwrócił uwagę TSUE, który niezgodności dyrektywy

retencyjnej z Kartą praw podstawowych dopatrzył się m.in. w braku zróżnicowania między

okresem przechowywania różnych kategorii danych telekomunikacyjnych w zależności od

ewentualnej użyteczności danych w stosunku do zakładanego celu, a także stopnia ich ingerencji

w prywatność jednostki.

W naszej ocenie ustawodawca – chcąc w pełni zrealizować wyrok TK, a jednocześnie zapewnić

wysoki stopień ochrony praw jednostki, powinien w przekonujący sposób wykazać konieczność

12-miesięcznej retencji danych, a także rozważyć zróżnicowanie okresu ich przechowywania od

ich charakteru i przydatności.

d. Obowiązki sprawozdawcze – sądy i Minister Sprawiedliwości

Zdaniem TK, brak jednolitych standardów sprawozdawczości stanowi istotny konstytucyjny

mankament obowiązujących unormowań. Istniejące przepisy nie wprowadzają bowiem

spójnej metodologii liczenia realizowanych zapytań o dane telekomunikacyjne, a zarówno

operatorzy telekomunikacyjni, jak i poszczególne uprawnione podmioty stosują w tym

zakresie różne standardy.

Fundacja Panoptykon co roku publikuje informacje dotyczące skali sięgania po dane

telekomunikacyjne. Zgodnie z danymi przekazanymi Urzędowi Komunikacji Elektronicznej

przez operatorów telekomunikacyjnych w 2013 r. otrzymali oni 1,75 mln zapytań. Natomiast

zgodnie z przekazanymi Fundacji przez część uprawnionych podmiotów (policję, Straż

Graniczną, Centralne Biuro Antykorupcyjne, Agencję Bezpieczeństwa Wewnętrznego,

Żandarmerię Wojskową, kontrolę skarbową i służbę celną6), tylko te podmioty skierowały

do operatorów telekomunikacyjnych 2,18 mln zapytań. Ta rozbieżność potwierdza brak

jednolitych standardów i przejrzystości w ocenie rzeczywistej skali ingerencji policji i

innych służb w prywatność użytkowników telefonów komórkowych i Internetu.

Pozytywnie oceniamy projektowane przeniesienie obowiązku sprawozdawczego dotyczącego

częstotliwości sięgania po dane telekomunikacyjne z operatorów telekomunikacyjnych na

organy państwowe. W naszej ocenie daje to szanse na zwiększenie spójności i przejrzystości

generowanych statystyk.

Naszym zdaniem ponownego rozważenia wymaga jednak zakres informacji, jakie mają być

przekazywane przez sądy ministrowi, a następnie przez ministra – Sejmowi. W szczególności

6 Informacje te nie obejmują pytan skierowanych do operatoro w telekomunikacyjnych przez sądy,
prokuratoro w i Słuz bę Kontrwywiadu Wojskowego.

7

sądzimy, że obowiązkiem sprawozdawczym powinien zostać objęty także rodzaj przestępstw, w

związku z zaistnieniem których wystąpiono o dane telekomunikacyjne. Skoro projekt zakłada

przedkładanie przez uprawnione organy prezesom sądów okręgowych danych tego rodzaju, nie

ma przeszkód, by sądy przedstawiały je Ministrowi Sprawiedliwości, a ten – Sejmowi.

Jednocześnie postulujemy rozważenie przeniesienia uprawnienia do wydania rozporządzenia, o

którym mowa w art. 180c ust. 2 Prawa telekomunikacyjnego z ministra właściwego do spraw

łączności na Ministra Sprawiedliwości, który w ten sposób uzyskałby pełną kontrolę nad

sprawozdawczością dotyczącą sięgania po dane telekomunikacyjne.

e. Przestępstwa, w związku z którymi możliwe jest sięganie po dane

telekomunikacyjne

Projekt doprecyzowuje, w jakich sytuacjach policja i inne uprawnione podmioty będą mogły

wykorzystywać dane telekomunikacyjne. W przypadku policji mają to być przestępstwa

ścigane z oskarżenia publicznego, a także działania w celu ratowania życia lub zdrowia

ludzkiego bądź wsparcia działań poszukiwawczych lub ratowniczych, w przypadku Straży

Granicznej: przestępstwa i wykroczenia, o których mowa w art. 1 ust. 2 pkt 4 ustawy o Straży

Granicznej, w przypadku kontroli skarbowej: przestępstwa skarbowe, jeżeli wartość przedmiotu

czynu lub uszczuplenie należności publicznoprawnej przekracza pięćdziesięciokrotną wysokość

minimalnego wynagrodzenia za pracę, w przypadku Żandarmerii Wojskowej: przestępstwa,

w tym przestępstwa skarbowych popełnione przez żołnierzy, a także działania w celu ratowania

życia lub zdrowia ludzkiego bądź wsparcia działań poszukiwawczych lub ratowniczych,

w przypadku Agencji Bezpieczeństw Wewnętrznego, Służby Kontrwywiadu Wojskowego

i Centralnego Biura Antykorupcyjnego: rozpoznawanie, zapobieganie, zwalczanie i wykrywanie

albo utrwalanie dowodów przestępstw w celu realizacji ustawowych zadań.

Pozytywnie oceniamy kierunek proponowanych zmian, który uwzględnia zasadę, zgodnie z

którą ingerencja w prawo do prywatności związana z pozyskiwaniem danych

telekomunikacyjnych powinna być dopuszczalna tylko w związku z poważnymi przestępstwami.

Projekt nie realizuje jednak tego celu w sposób konsekwentny, dopuszczając m.in.

wykorzystywanie przez Straż Graniczną danych telekomunikacyjnych w sprawach wykroczeń.

Naszym zdaniem pożądane byłoby ograniczenie możliwości sięgania po dane telekomunikacyjne

do tych samych przypadków, w których prawo przewiduje możliwość prowadzenia kontroli

operacyjnej, przy jednoczesnym dopuszczeniu wyjątków od tej zasady. Takim wyjątkiem

mogłoby być wykrywanie wykroczeń, o których mowa w art. 66 Kodeksu wykroczeń (fałszywe

alarmy bombowe), przestępstwo uporczywego nękania (tzw. stalking), a także przestępstwa

popełnione za pośrednictwem środków komunikacji elektronicznej w sytuacji, gdy dane

telekomunikacyjne są niezbędne do przeprowadzenia czynności w śledztwie.

f. Przechowywanie danych telekomunikacyjnych poza terenem Unii

Europejskiej

Na konieczność szczególnej ochrony danych telekomunikacyjnych przechowywanych przez

operatorów telekomunikacyjnych zwróciły uwagę zarówno TK, jak i TSUE. W ocenie Trybunału

w Luksemburgu brak zapewnienia, by dane były przechowywane na terenie UE, oznacza, iż

dyrektywa nie gwarantuje „kontroli poszanowania wymogów ochrony i bezpieczeństwa”.

Obecnie – jak wskazał podczas rozprawy przed TK przedstawiciel Urzędu Komunikacji

Elektronicznej – przedsiębiorcy zastrzegają informacje dotyczące umiejscowienia serwerów lub

8

dotyczące własnej sieci, jako tajemnicę przedsiębiorstwa. Organ ten nie zna więc miejsca ich

przechowywania”.

W naszej ocenie niezbędne jest wprowadzenie takich regulacji, które wymuszą na operatorach

telekomunikacyjnych przechowywanie danych na terenie Unii Europejskiej ze względu na

obowiązujące tu standardy ochrony danych osobowych.

3. Podsumowanie

W ocenie Fundacji Panoptykon projekt nie odpowiada na kluczowe problemy związane z pozy-

skiwaniem przez policję i inne uprawnione podmioty danych telekomunikacyjnych. Jego przyję-

cie byłoby jedynie fasadowym wdrożeniem wyroku Trybunału Konstytucyjnego. W szczegól-

ności, kształt proponowanego mechanizmu kontroli nad sięganiem po dane telekomunikacyjne

nie realizuje standardów niezbędnych w demokratycznym państwie prawa.

Jednocześnie projekt nie realizuje innych, ważnych wytycznych wynikających z wyroku Trybu-

nału Sprawiedliwości Unii Europejskiej, w szczególności wprowadzenia zasady subsydiarności,

informowania osób, których dane zostały pobrane oraz ograniczenia celu, w jakim dane mogą

zostać pobrane.

Z powyższych względów, w naszej ocenie, opiniowany projekt jest niezgodny zarówno z Konsty-

tucją RP, jak i prawem UE. Jego przyjęcie w tym kształcie doprowadzi zatem do ponownego

uchylenia odpowiednich przepisów przez Trybunał Konstytucyjny lub podjęcia odpowiednich

kroków przez Komisję Europejską. Do tego czasu będzie jednak dochodziło do systematycznego

naruszenia prawa do prywatności osób, których dane telekomunikacyjne będą pobierane przez

policję i inne uprawnione podmioty.

W naszej ocenie niezbędna jest:

 Gruntowna rewizja przewidzianego modelu kontroli nad wykorzystywaniem danych te-

lekomunikacyjnych w taki sposób, by konieczność uzyskania zgody sądu bądź innego

niezależnego organu było zasadą, a nie wyjątkiem;

 wprowadzenie zasady subsydiarności, która zapewni, że uprawnione podmioty będą

sięgać po dane wyłącznie w sytuacjach, w których inne środki okażą się niewystarczające

lub nieprzydatne;

 wprowadzenie mechanizmu informowania osób, których dane zostały pobrane, o tym

fakcie;

 konsekwentne ograniczenie sytuacji, w których możliwe jest sięganie po dane telekomu-

nikacyjne, do spraw dotyczących poważnych przestępstw.

