

ИНФОРМАЦИОНЕН БЮЛЕТЕН

брой 4 (7), ЮЛИ 2007

КОМИСИЯ ЗА ЗАЩИТА НА ЛИЧНОСТИТЕ ДАНИИ

Starting installation...

ПРАВА НА ГРАЖДАНИТЕ

Всеки гражданин има право по всяко време да поиска от администратора да:

- заличи, коригира или блокира неговите лични данни, обработването на които не отговаря на изискванията на ЗЗЛД;

- уведоми третите лица, на които са били разкрити личните му данни, за всяко заличаване, коригиране или блокиране на неговите лични данни.

ТЕММИТЕ ВЪПРОЯ:

РЕШЕНИЯ НА КЗЛД	4
РЕШЕНИЯ ПО ЖАЛБИ	4
РЕГИСТРАЦИЯ НА АДМИНИСТРАТОРИ НА ЛИЧНИ ДАННИ	32
СТАТИСТИКА НА ПОСТЪПИЛАТА, ОБРАБОТЕНАТА И ИЗХОДЯЩА ИНФОРМАЦИЯ ОТ ОТДЕЛ “РЕГИСТЪР НА АДМИНИСТРАТОРИТЕ”	32
ЗАЩИТАТА НА ЛИЧНИ ДАННИ В ЕВРОПА	34
ЗАЩИТАТА НА ЛИЧНИ ДАННИ В СЛОВЕНИЯ	34
ЗАЩИТАТА НА ЛИЧНИ ДАННИ В ХОЛАНДИЯ	35
ЗАЩИТАТА НА ЛИЧНИ ДАННИ В ЧЕХИЯ	35
ЗАЩИТАТА НА ЛИЧНИ ДАННИ В ИТАЛИЯ	36
ЗАЩИТАТА НА ЛИЧНИ ДАННИ В ИСПАНИЯ	38
СЪБИТИЯ И КОМЕНТАРИ	40
ПРОЛЕТНА КОНФЕРЕНЦИЯ НА ЕВРОПЕЙСКИТЕ ОРГАНИ ПО ЗАЩИТА НА ЛИЧНИТЕ ДАННИ	40
СЕМИНАР НА ТЕМА “ИМПЛЕМЕНТИРАНЕ НА ЕВРОПЕЙСКОТО ЗАКОНОДАТЕЛСТВО В БЪЛГАРИЯ. ЕВРОПЕЙСКИ ПРАКТИКИ.”	40
GOOGLE И ЗАЩИТАТА НА ЛИЧНИ ДАННИ	41

РЕШЕНИЯ НА КЗЛД

РЕШЕНИЯ ПО ЖАЛБИ

РЕШЕНИЕ

№ 12/20.12.2006 г.

Комисията за защита на личните данни в състав: Иво Стефанов, Станимир Цолов, Красимир Димитров, Евгений Радев и Ради Романски на открито заседание, проведено на 20.12.2006 г. разгледа по същество жалба № 12/13.02.2006 г. от И.И.К. срещу НОИ за незаконсьобразно обработване на личните ѝ данни.

Жалбоподателката сезира комисията с твърдението, че работодателят ѝ – Директор на АФР се обърнал към НОИ, относно нередности в издадени на името на жалбоподателката болнични листи, във връзка с което е назначена проверка по случая от страна на НОИ. Г-жа К. счита, че по време на извършената проверка са нарушени разпоредби на Закона за защита на личните данни /ЗЗЛД/. Още повече, че нарушенията са за лични данни, свързани с нейното здраве. Те са станали известни на нейния работодател, поради небрежност от страна на д-р М.Т. - служител на РЗОК гр. С. НОИ не е отговорил на нейно Заявление, което тя е подала по реда на чл. 26 и чл. 28 от ЗЗЛД.

Съгласно решение на Комисията от 18.01.2007 г. /Протокол №2/ и заповеди № К-52 и № К-53/02.10.2006 г. на Председателя на комисията е насрочена проверка по жалбата. Проверката е извършена в НОИ РУСО гр. С. и в Регионален съвет за контрол върху актовете, издадени от органите за експертиза на временната неработоспособност гр. С. от екип в състав: Красимир Димитров - член на КЗЛД и Теодор Костадинов - гл. специалист в Дирекция “Правна”. Предоставени са копия от НОИ РУСО гр. С. на следните документи:

1. Обяснителна записка от д-р. М.К.З.;
2. Заповед № 21/02.02.2005 г. на РЦЗ гр. С.;
3. Писмо с изх. № 78/03.02.2005 г. на РЦЗ гр. С.;
4. Протокол № 1 от 23.02.2005 г. на РСКАИОЕВ;
5. Писмо № 7734/30.09.2005 г. на НОИ РУСО гр. С.;
6. Писмо № 91-01-210/29.08.2003 г. на НОИ;
7. Писмо № 91-01-283/27.11.2003 г. на НОИ;
8. Заповед № 130/06.04.2006 г. НОИ РУСО гр. С.;
9. Писмо вх. № 7270/30.09.2005 г. на НОИ РУСО гр. С.

От Регионален съвет за контрол върху актовете издадени от органите за експертиза на временната неработоспособност /РСКАИОЕВ/ гр. С. са предоставени:

1. Амбулаторен лист № 762/24.08.2005 г. на д-р Д.;
2. Амбулаторен журнал на “МЦ - С” ЕООД;
3. Журнал за ЛКК на “МЦ - С” ЕООД;
4. ЛАК на И.И.К.;
5. Журнал за прегледи в ДКБ към МБАЛ – С.;
6. Книга за вписване на болнични листи на ДКБ към МБАЛ – С.;
7. Заповед № 58/28.04.2005 г.;
8. Заповед № 14/14.02.2005 г.

Комисията приема за изяснено от правна и фактическа страна следното:

След подаване на жалба от работодателя на К. относно нередности при издаването на два болнични листи, жалбата е изпратена по компетентност в РЦЗ гр. С., където е създаден Регионален съвет за контрол върху актовете, издадени от органите за експертиза на временната работоспособност. Съгласно протокол № 1/23.02.2005 г. на горепосочения съвет, д-р М.Т. – гл. експерт в ТП на НОИ гр. С. е определена да извършва проверки по правомерността на издадените актове, което е от компетентността на съвета в област С. По конкретния болничен лист тя извършва проверка и изготвя доклад до Регионалния съвет, откъдето с писмо № 450/21.10.2005 г. е уведомен работодателя на жалбоподателката – Директора на АФР.

Установява се, че РУСО гр. С. не са администратор на лични данни, по смисъла на чл. 3 от ЗЗЛД, поради което не са подали заявление в КЗЛД за регистрация като администратор на лични данни. На 01.12.2003 г. в деловодството на комисията е получено писмо с изх. № 91-01-283/27.11.2003 г., в което от главна дирекция Правна на НОИ посочват, че ТП на НОИ не са отделни юридически лица и не следва да се регистрират като администратори на лични данни.

Констатирано е, че в НОИ РУСО гр. С. не е предоставена от администратора на лични данни вътрешна инструкция на основание чл. 23, ал. 4 от Закона за защита на личните данни, с която да се определят необходимите технически и организационни мерки за защита на данните.

На заседанието за разглеждане на жалбата по същество жалбоподателката се явява лично.

НОИ се представлява от юрисконсулт Н.Г.

К. поддържа жалбата си, като счита, че проверката, която са извършили от НОИ гр. С. надхвърля искането в жал-

бата на работодателя ѝ за проверка на нейните два болнични листа – от 28.08.2005 г. и от 26.09.2005 г. Заедно с писмото от НОИ, изх. № 450/21.10.2005 г. са приложени справки от журнали, включително и за 2004 г., които тя лично е видяла в АФР. Смята, че тези екземпляри, съдържащи лични данни, свързани с нейното здраве не следва да се притежават от нейния работодател. При проверката от д-р Т. са иззети документи от магнитна томография, които липсват в приложените към преписката на КЗЛД документи. К. няма нищо против жалбата на нейния работодател, но защо на него изпращат всички тези копия, а отговорът до нея от НОИ съдържа само констатация, че болничният ѝ лист е редовен. Дори в тези документи до агенцията се съдържат лични данни и на трети лица, на които той не е работодател.

Юрисконсулт Н.Г. представя писмено становище. Същата счита, че жалбата е неоснователна, тъй като предоставянето на лични данни на трето лице е в съответствие със Закона за защита на личните данни – то е допустимо, когато данните се предоставят на органите на съдебната и изпълнителната власт, а АФР, съгласно чл. 19, ал. 4 от Закона за администрацията е орган на изпълнителната власт. Освен това липсват доказателства, че доктор М.Т. е иззела упоменатите по-горе документи на жалбоподателката. Отговорът на НОИ до агенцията не съдържа констатации относно неистинността на болничните листове, а по-скоро съдържа факти за претърпените от жалбоподателката усложнения и болки. Копията от журнали подкрепят доклада на НОИ гр. С. Лицата, които фигурират в тях са записани само с две имена и в тях липсват единни граждански номера, с които да се идентифицират лицата, поради което счита, че не е нарушен ЗЗЛД. Относно неприемането на заявлението на жалбоподателката за достъп, Г. смята, че същото не отговаря формално на изискванията на закона, тъй като липсва предпочитаната форма за предоставяне на данните, като реквизит от него.

Комисията приема разглежданата жалба за изяснена от правна и фактическа страна:

По смисъла на чл. 3, ал. 1 от ЗЗЛД администратори на лични данни, в конкретния случай, са НОИ и РЦЗ по силата на следните разпоредби:

Съгласно чл. 33, ал. 2 от Кодекса за социално осигуряване НОИ е юридическо лице. Неговите териториални поделения не са отделни юридически лица и в този смисъл, РУСО гр. С. е със статут на “обработващ лични данни”, съгласно §1 от ДР от ЗЗЛД.

На основание чл. 8 от Закона за здравето Регионалните центрове по здравеопазване /РЦЗ/ са юридически лица, които се създават, преобразуват и закриват от Министерския съвет. Съгласно чл. 9 от същия закон всеки РЦЗ се ръководи от директор, който сключва трудов договор с министъра на здравеопазването.

Като администратори на лични данни, всяко от посочените юридически лица, съобразно своята компетентност е извършило обработване на личните данни на жалбоподателката.

Искането от страна на директора на АФР, изх. №93-00-91/27.09.2005 г. до РУСО – гр. С. е за извършване на проверка на представени от жалбоподателката два болнични листа - №2131368/24.08.2005 г. и №10638597/26.09.2005 г. съгласно чл. 112, ал.1, т. 2 от Закона за здравето, а именно, срещу решения на ЛКК. На основание Заповед №21/02.02.2005 г. на Директора на РЦЗ –гр. С. е създаден Регионален съвет за контрол върху актовете издадени от органите за експертиза на временната неработоспособност /РСКАИОЕВ/ гр. С., който в конкретния случай е извършил проверката. На основание чл. 111, ал. 1 от Закона за здравето в заповедта е посочен представител на ТП на НОИ, в случая – гл. експерт д-р М.Т. Експертният екип, включен в състава на РСКАИОЕВ в отговор, изх. № 450/21.10.2005 г. до директора на АФР за проверка на посочените болнични листа на жалбоподателката, вместо да се произнесе дали са установени нарушения при издаването на решенията на ЛКК, съгласно чл. 112, ал. 4 от Закона за здравето, той констатира факти, свързани със здравословното ѝ състояние, подробно описани в резултат на проведените медицински прегледи и назначено лечение. Към писмото са приложени копия от амбулаторни листи и копия от журнали за извършени прегледи, което е в нарушение на ЗЗЛД.

На основание чл. 35 от ЗЗЛД, преди влизане в сила на Закона за изменение и допълнение на същия закон /ДВ, бр. 91 от 10.11.2006 г./, към който момент е извършено нарушението, предоставянето на лични данни от администратор на трети лица се допуска при наличие на някое от изчерпателно изброените основания по чл. 4. В конкретния случай, експертният екип, включен в състава на РСКАИОЕВ е обработил личните данни на жалбоподателката в изпълнение на нормативно установено задължение /чл. 4, т. 1 от ЗЗЛД/, а именно – чл. 112, ал. 3, 4 и 5 от Закона за здравето. Задължение на администратора по чл. 20, ал. 1 от ЗЗЛД е да информира физическото лице, когато личните му данни не са получени от него, относно получателите, на които личните данни ще бъдат разкрити. Съгласно чл. 20, ал. 2 от ЗЗЛД горепосоченото задължение не се изисква, когато разкриването е изрично предвидено в закон. Правомощията на регионалния съвет, съгласно чл. 112, ал. 3, 4 и 5 от Закона за здравето са:

“Чл. 112. (3) Регионалният съвет се произнася по жалбите в 10-дневен срок след повторна експертиза на временната неработоспособност, извършена от определена от него специализирана ЛКК съобразно вида на заболяването.

(4) В случаите на установено нарушение при издаването му регионалният съвет отменя обжалваното експертно решение, като работоспособността се установява с решението на повторната експертиза.

(5) Решението на регионалния съвет за отменяне на експертното решение и решението на повторната експертиза се изпращат на заинтересованите от експертизата лица (осви-

детелстваните, осигурителите и НОИ), както и на РЗОК.”

Видно от писмо на регионалния съвет изх. № 450/21.10.2005 г. до директора на АФР за проверка на посочените болнични листа на жалбоподателката, вместо да се произнесе дали са установени нарушения при издаването на решенията на ЛКК, след повторна експертиза на временната неработоспособност, съгласно чл. 112, ал. 3 и ал. 4 от Закона за здравето, той констатира факти, свързани със здравословното ѝ състояние, подробно описани в резултат на проведените медицински прегледи и назначено лечение. Към писмото са приложени копия от амбулаторни листа и копия от журнали за извършени прегледи, което представлява разкриване на лични данни, по смисъла на ЗЗЛД и същото не е изрично предвидено в закон, както се изисква съгласно чл. 20, ал. 2 от ЗЗЛД .

Относно правото на достъп на физическите лица до техните лични данни, то е уредено в чл. 12 от Директива 95/46 ЕО, като основно право на гражданите от Европейския съюз, а редът и условията за неговото упражняване са подробно регламентирани в глава пета от ЗЗЛД.

В конкретния случай, жалбоподателката К., съгласно установения от закона ред, е подала заявление по чл. 26 и чл. 28 от ЗЗЛД до НОИ, откъдето е получила отговор, че същото “няма характер на заявление по чл. 26 и чл. 28 от Закона за защита на личните данни”. В този смисъл не може да бъде приет аргумента, посочен от процесуалния представител на НОИ пред комисията, за липсата в заявлението на предпочитаната форма за предоставяне на исканата информация, тъй като пропусъкът представлява нередовност на заявлението и може да бъде отстранена чрез уведомяване на физическото лице. Вместо да бъде уведомена К. да посочи предпочитаната от нея форма, същата получава отказ от страна на НОИ за предоставяне на достъп до личните ѝ данни, което е в нарушение на Закона за защита на личните данни.

Водима от горното Комисията

РЕШИ:

1. Уважава жалба с вх. № 12/ 13.02.200 г. от И.И.К.
2. На основание чл. 10, ал. 1, т. 5 от Закона за защита на личните данни Комисията за защита на личните данни издава следното задължително предписание на администраторите на лични данни:
 - 2.1. Националният осигурителен институт да осигури достъп на И.К. до личните ѝ данни по реда и условията на глава пета от Закона за защита на личните данни.
 - 2.2. При изпълнение на своите правомощия, уредени в Закона за здравето, Националният осигурителен институт и Регионалният център по здравеопазване – гр. С. да не разкриват на трети лица личните данни на физически лица, чиито данни обработват, с изключение на случаите, когато разкриването е изрично предвидено в закон, тъй като представлява нарушение на чл. 20 от Закона за защита на личните данни и съгласно чл. 42, ал. 3 от същия закон се наказва с имуществена санкция.

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

Иво Стефанов /п/

ЧЛЕНОВЕ:

Красимир Димитров /п/

Станимир Цолов /п/

Евгений Радев /п/

Ради Романски /п/

РЕШЕНИЕ

№ 13 /21.06.2006 г.

Комисията за защита на личните данни в състав: Иво Стефанов, Красимир Димитров, Станимир Цолов, Евгений Радев и Ради Романски на открито заседание, проведено на 21.06.2006 г. разгледа по същество жалба, рег. № 13/16.02.2006 г. от Е.С.Г. срещу Районен съд, гр. П.

Жалбоподателят Г. сезира Комисията с твърдения за нарушения по ЗЗЛД от страна на администратора на лични данни - Районен съд, гр. П.. На 05.05.2005 г. Г. е изгубил документите си за самоличност, поради което ги е сменил с нови. На 23.12.2005 г. същият е извършил прехвърляне чрез дарение на дял от недвижим имот.

Г. твърди, че на 28.12.2005 г. е бил посетен от две лица, чиито имена не знае, които са се опитали да го принудят да подпише предварително попълнено пълномощно, в което са били вписани личните му данни от новоиздадения му документ за самоличност. Г., счита, че бившата му съпруга, която работи в деловодството на Районен съд, гр. П. е взела данните му от Службата по вписванията на територията на съдебния район, гр. П., с намерение да бъде прехвърлен имот на дъщеря им – М.С. Г. По твърдения на жалбоподателя, бракоразводното му дело е приключило 2003 г.

На основание решение на КЗЛД от 05.10.2005 г. /Протокол № 35/ служители от администрацията на КЗЛД са упълномощени да извършат проверка по жалба с вх. № Ж-13/16.02.2006 г. както и на информационната система на Службата по вписванията - гр. П.

Проверката е извършена в Службата по вписванията на 16.03.2006г. в присъствието на служителите Д.С.А., С.Н.М., както и на съдия Н. - съдия по вписванията към Районен съд, гр. П.

Съгласно представеният акт за констатация бе установено следното:

1. С.Н.М. (бивша съпруга на жалбоподателя) заема длъжност “главен специалист” в Службата по вписванията. Същата отрича, съществуването на описаното в жалбата пълномощно. Посочва, че твърденията в жалбата не отговарят на истината, а сделката извършена на дата 23.12.2005 г. не е дарение, а покупко-продажба.

2. От направена справка в партидната книга се установи, че на дата 23.12.2005 г. жалбоподателят е извършил прехвърляне на поземлен недвижим имот чрез покупко-продажба (прехвърлена е ¼ идеална част от поземлен имот с площ от 902 кв.м. на сестрата на жалбоподателя – Л.С. Г.).

3. Регистрите в Службата по вписванията са публични и всеки може да поиска справка по вписванията, отбелязванията и заличаванията, направени по книгите за вписване (чл. 42 от Правилника за вписванията). Справките могат да бъдат, както писмени така и устни.

4. В Службата по вписванията има два работни компютъра, свързани в локална мрежа. На тях не са въведени пароли за достъп, както е и за програмите.

На единият от компютрите е инсталирана операционната система MS Windows XP Professional и програмната система “Служба по вписванията”.

Програмната система “Служба по вписванията” е предназначена за компютризирано обработване на всички функции и дейности, които се извършват в службите по вписванията на районните съдилища – вписване и движение на дела, водене на книги, правене на справки и др. Програмната система включва различни модули: въвеждане на нотариални и други актове; движение по въведените актове; справки; архив; печат на изисканите книги; поправка на допуснати технически грешки и др.

Единствено на компютъра с инсталирана програмна система “Служба по вписванията”, чрез програмен модул “ВПИСВАНИЯ” могат да се въвеждат данни.

Двете служителки се редуват при ползването на двата компютъра.

Освен актовете книги водят и книгите, изброени в чл. 33а от Правилника за вписванията, които се съдържат в програмния модул “ВПИСВАНИЯ”:

1. описна книга на нотариалните дела;
2. книга за извършените в района завещания и актове за отмяна на завещания;
3. книга за записване на предадените за пазене саморъчни завещания;
4. описна книга за саморъчните и нотариалните завещания;
5. азбучен указател само за нотариални дела и завещания и
6. книги, които се образуват от молби за заличаване на ипотeki и възбрани и за констативни протоколи.

Данните, които се вписват в регистъра са изброени в чл. 6 от Правилника за вписванията (собствено, бащино и фамилно име, местожителство, единен граждански номер на страните по сделките).

Съгласно чл. 4 от Устройствения правилник на Агенцията по вписванията, Службите по вписванията са териториални звена, които осъществяват функциите си по Правилника за вписванията и Закона за кадастъра и имотния регистър на територията на съдебния район на съответния районен съд, а функциите си по Закона за регистър БУЛСТАТ - на територията на съответния окръжен съд.

Службите по вписванията не са самостоятелни юридически лица /ЮЛ/, откъдето следва, че администратор е Агенцията по вписванията, чийто структурни звена са те.

Агенцията по вписванията е подала заявление в Комисията вх. № 3 – 120533/25.01.2005 г. и е в процес на регистрация, като е заявен само един регистър - “Човешки ресурси”. Агенцията по вписванията не е заявила изброените книги по чл. 33 и чл. 33а от Правилника за вписванията.

За доизясняване на фактическата обстановка по жалбата бе проведе-на среща с адвокат Д.Г., (Адвокатска колегия П.), адвокат на бившата съпруга на жалбоподателя.

Установи се, че в компютъра на адв. Г. липсва пълномощно, което да я упълномощава да се разпорежда с недвижим имот на жалбоподателя.

Не се събраха други преки и косвени доказателства за съществуването на описаното от жалбоподателя Г. пълномощно, освен твърденията на жалбоподателя.

На заседание на Комисията за разглеждане на жалбата по същество се явява жалбоподателят. Ответната страна не се явява. Г. поддържа жалбата. Представя допълнителни доказателства (Постановление на зам. окръжния прокурор от 23.02.2006 г. и писмо от П. районен съд). Пояснява, че не е подписал пълномощното, с което да упълномощи адв. Г. да изповяда сделка с имот в полза на дъщеря му.

Комисията прие разглежданата жалба за неоснователна.

В разглеждания случай, администратор по смисъла на чл. 3, ал. 1 от ЗЗЛД е Агенцията по вписванията, чието териториално звено е Службата по вписванията, гр. П..

Твърденията на г-н Г., посочени в жалбата, от една страна, и тези изложени на заседанието пред Комисията - от друга, са противоречиви и неясни.

Съгласно първоначалните твърдения на жалбоподателя, в дома му са дошли "две лица, които не може да назове поименно, тъй като не са се представили", докато от обясненията отразени в Протокол № 21 от 21.06.2006 г. от заседание на КЗЛД се подразбира, че това е бившата му съпруга, за която не е доказано, че се е снабдила с личните данни от новите му документи за самоличност от Службата по вписванията, гр. П.

От изложените факти и събраните доказателства не се установява, че администраторът - Агенция по вписванията, чрез териториалната си Служба по вписванията -гр. П., е нарушил правата на жалбоподателя по Закона за защита на личните данни.

Водима от горното Комисията

РЕШИ:

I. ОТХВЪРЛЯ жалба с рег. № 13/16.02.2006 г. от Е.С.Г. срещу Агенция по вписванията, като администратор на лични данни.

II. На основание чл. 10, ал. 1, т. 5 от Закона за защита на личните данни ПРЕДПИСВА на администратора на лични данни Агенция по вписванията:

1. Да въведе техническите мерки, чрез пароли за достъп на работните компютри, както и пароли за достъп до програмите в Службите по вписванията.
2. Да инсталира компютърна програма за регистриране на всеки достъп до регистъра с лични данни, която да отчита идентичността на потребителя, време на извършване на достъпа (час и дата), както и наименованието на регистъра.
3. Да бъдат уредени отношенията между администратора и обработващия лични данни с нормативен акт, писмен договор или с друг акт на администратора, в който се определя обемът на задълженията, възложени от администратора на обработващия данните, съгласно чл. 24, ал. 4 от ЗЗЛД. Да бъдат определени видът и длъжностите на служителите, които имат качество "Обработващ лични данни", по смисъла на § 1, т. 3 от Допълнителната разпоредба на ЗЗЛД. Отговорностите на служителите, водещи регистъра да бъдат определени със заповеди или писмени договори.
4. В 14-дневен срок от получаването на решението да уведоми Комисията за защита на личните данни за всички регистри, които води.

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

Иво Стефанов /п/

ЧЛЕНОВЕ:

Красимир Димитров /п/

Станислав Цолов /п/

Евгений Радев /п/

Ради Романски /п/

РЕШЕНИЕ
№ 16/05.07.2006 г.

Комисията за защита на личните данни в състав: Иво Стефанов, Станимир Цолов, Красимир Димитров, Евгений Радев и Ради Романски – членове, на открито заседание, проведено на 05.07.2006 г. разгледа по същество жалба вх. № Ж-16/07.03.2006 г. от Т.З.И. срещу Министъра на вътрешните работи за нарушения по Закона за защита на личните данни /ЗЗЛД/.

Жалбоподателят Т.З.И. твърди, че на основание чл. 181а, ал. 2, т. 4 от Закона за Министерство на вътрешните работи /ЗМВР/ е подал молба до РДВР –гр. В. за заличаване на полицейска регистрация, относно извършено от него деяние, което съгласно прокурорско постановление е обявено за маловажен случай и следва да се наложи административно наказание. Наказателното производство е прекратено. С писмо, рег. № 9613/22.04.2005 г. от началника на сектор “КИАД”, РДВР – гр. В.,И.е уведомен, че полицейската регистрация е заличена и материалите са унищожени. При кандидатстване за работа в края на месец ноември 2006 г. обаче, жалбоподателят узнава за съхраняването в информационните масиви на МВР на лични данни, които са свързани с извършеното от него деяние.

Г-н И. сезира Комисията за защита на личните данни с искане да се задължи Министъра на вътрешните работи, в качеството му на администратор на лични данни, да изпълни изискването на ЗМВР, относно заличаване в информационните масиви на МВР на горепосочените данни.

За изясняване на обстоятелствата по случая, съгласно решение на комисията и Заповед № РД-33/05.05.2006 г. е извършена проверка в Дирекция “КИАД” към МВР, отдел “Централни информационни фондове”. Установява се, че личните данни, които първоначално са събрани за жалбоподателя във връзка с образуваното наказателно производство по чл. 194, ал. 3 от НК представляват полицейска регистрация, по смисъла на чл. 59, ал. 1 от ЗМВР: “Полицейските органи регистрират лицата, които са привлечени като обвиняеми за извършено умишлено престъпление от общ характер”. Съгласно чл. 160, ал. 2, т. 4 от същия закон “полицейската регистрация се сменя въз основа на писмена заповед на администратора на лични данни или на оправомощени от него длъжностни лица служебно или след писмено мотивирано искане на регистрирания, когато лицето е освободено от наказателна отговорност.”.

При проверката е обяснено, че създаването и снемането на полицейска регистрация се извършва на място в съответното РПУ към РДВР, като не се изтриват извършените полицейски действия – протоколи, отпечатъци и др. В конкретния случай можело на място в РДВР –гр. В. да се провери дали е снета по съответния ред. В отдел “Централни информационни фондове” нямат право да въвеждат или да изтриват информация. Там само се поддържат информационните фондове. Никой няма достъп до всички информационни фондове. Обикновено дежурните лица имат право на повече достъп. Провереният екип установява, че за жалбоподателя освен данните по БДС се съхранява и информацията за извършеното от него деяние, както и за прекратяване на наказателното производство и налагане на административно наказание, което според служителите от МВР не представлява полицейска регистрация. Според тях, за да е налице полицейска регистрация трябва да има три снимки - в профил и анфас и пълна информация за извършеното престъпление.

На открито заседание на КЗЛД, проведено на 05.07.2006 г. за разглеждане на жалбата по същество, за което страните са редовно уведомени, жалбоподателят се явява лично. За ответната страна – Министерство на вътрешните работи не се явява представител. Изпратено е писмено становище.

Комисията приема за установено от правна и фактическа страна следното:

Във връзка с процедурата по снемане на полицейска регистрация, в КЗЛД е получено писмо от началника на сектор “КИАД” –гр. В. с приложени доказателства, от които е видно, че Т.И.е депозирал до Директора на РДВР –гр. В. молба с вх. № 7176/06.04.2005 г. за снемане на полицейската регистрация с приложено постановление на В. районна прокуратура № 7645/12.07.2001 г. за прекратяване на наказателното производство по дознание №136/2001 г. на V РПУ –гр. В., с мотиви, че деянието представлява маловажен случай и следва да се наложи административно наказание. На следващия ден РДВР-гр. В. е изпратило предложение с рег. № 8226/07.04.2005 г. до Директора на ДНСП за издаване на заповед за снемане във всички полицейски информационни фондове /автоматизирани и неавтоматизирани/ на полицейска регистрация № 52813 от 05.04.2001 г. на V РПУ – гр. В. /карти обр. 5, снимки, ДФ /дактоформула/- 30-979999/32-77477/ на Т.З.И. С писмо № 9613/22.04.2005 г. на началник сектор “КИАД” –гр. В., Т.И. е уведомен, че на основание чл. 181а от ЗМВР полицейската регистрация за него от 2001 г. е заличена и материалите са унищожени. Видно от приложената разпечатка, към момента в масивите на ОД “Полиция -гр. В. съществува информация за така регистрирания заявителски материал /дознание/ №136/2001 г. на V РПУ-гр. В.

На 18.07.2006 г. след изискване от КЗЛД, са постъпили заверени ксерокопия от преписката, свързана с кандидатстването на Т.З.И. през месец април 2005 г. за длъжността “дознател” в РПУ-гр. Шумен. От изпратените материали е видно, че с молба до Министъра на вътрешните работи вх. № 5391/07.04.2005 г. за назначаване на офицерска длъжност “дознател” в РПУ – гр. Ш., Т.И. заявява съгласието си за започване на процедура по проучване, която е задължителна за заемане на длъжността. След представяне на автобиография, анкетна карта, служебна бележка от ОСС - гр. Ш., свидетелства за съдимост и справка за съдимост, от които се установява, че той не е осъждан и липсват данни за образувани срещу него следствени дела, директорът на РДВР –гр. Ш. с протокол рег. №19998/16.11.2005 г. допуска Т.З.И. за проучване във връзка с назначаването му на длъжност “дознател”.

От извършена проверка в сектор КИАД при РДВР – гр. Ш. се установява, че Т.И. е регистриран и проверяван по Заявителски материал № 01136 на V РПУ – гр. В. по чл. 194 от НК, като преписката е изпратена на Районна прокуратура –гр. В. под №017645 и е прекратена на основание чл. 411, ал. 1, т. 4 от НПК. С протокол рег. № 935/11.01.2006 г. комисията разгледала кандидатурата на Т.И. и на основание чл. 124 от ППЗМВР и чл. 13 от Инструкция № I-121/31.07.2002 г. на

Министъра на вътрешните работи прекратява процедурата по проучването му, поради “получени в хода на проучването неблагоприятни характеристични данни за него”.

В чл. 45 във връзка с чл. 37 от Закона за защита на класифицираната информация /ЗЗКИ/ са посочени кандидатите, за които се провежда проучване – кандидати, постъпващи за първи път на длъжностите или изпълняващи задачите, за които се изисква достъп до съответното ниво на класифицирана информация, представляваща държавна тайна.

На основание чл. 43, ал. 1 и ал. 2 от ЗЗКИ: “Процедурата за проучване за надеждност има за цел да установи дали кандидатът отговаря на изискванията за издаване на разрешение за достъп до класифицирана информация. Процедурата по проучване за надеждност се извършва след писмено съгласие на проучваното лице”.

Наличието или липсата на данни във връзка с разпоредба се проверява в мационните масиви на МВР. Съхраняваната информация, свързана с личните данни на лицата, за които е прекратено наказателното производство поради маловажност на извършени от тях, деяния за които наложено административно наказание, трябва да се заличава в масивите на МВР. Запазването ѝ, макар и за служебна, информационна цел, би могло да доведе до злоупотреба с нея. Информация за служебни цели би могла да се използва в хода на полицейско разследване във връзка с определяне на наказателната отговорност и конкретизиране на размера на определено наказание за престъпления, които по смисъла на НК не представляват маловажни случаи и задължително следва да се вземе предвид съдебното минало на дееца, а в конкретния случай наказателното производство е било прекратено законосъобразно.

Водима от горното Комисията

РЕШИ:

На основание чл. 38, ал. 2 от Закона за защита на личните данни приема, че Жалба № 16 от 07.03.2006 г. на Т.З.И. е основателна.

Съгласно чл. 10, ал. 1, т. 5 от Закона за защита на личните данни издава следното задължително предписание на Министъра на вътрешните работи:

В информационните масиви на МВР да се заличат личните данни, свързани с извършено от Т.З.И. деяние, за което наказателното производство е прекратено, тъй като представлява маловажен случай и за него се налага административно наказание.

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

Иво Стефанов /п/

ЧЛЕНОВЕ:

Красимир Димитров /п/

Станимир Цолов /п/

Евгений Радев /п/

Ради Романски /п/

РЕШЕНИЕ
№ 17 / 21.06.2006 г.

Комисията за защита на личните данни /КЗЛД/ в състав: Иво Стефанов, Станимир Цолов, Красимир Димитров, Евгений Радев и Ради Романски на открити заседания, проведени на 07.06.2006 г. и 21.06.2006 г. разгледа по същество жалба, рег. № 17/21.03.2006 г. от Т.М.К. срещу Районен съд, гр. Р., Окръжен съд, гр. Р.

Жалбоподателката сезира Комисията с твърдения, че по време на разглеждането на Наказателно от общ характер дело /НОХД/ № 3349/2005г. по описа на Районен съд, гр. Р. и Въззивно наказателно от общ характер дело /ВНОХД/ № 6/2006г. по описа на Окръжен съд, гр. Р. са допуснати нарушения на Закона за защита на личните данни (ЗЗЛД).

К. твърди, че по време на започване на съдебното заседание на 25.11.2005 г. по /НОХД/ № 3349/2005г. по описа на Районен съд, град Р. десети наказателен състав е забелязала, че в съдебната зала присъства И.М. - журналистка от вестник "У".

К. е възразила срещу присъствието ѝ като е направила искане на основание чл. 263 от Наказателно - процесуалния кодекс /НПК/ делото да се разглежда при закрити врати. Съдът, преценявайки, че не е налице правно основание да изпълни искането на подсъдимата, е допуснал присъствието в залата на журналистката. Делото продължава да бъде разглеждано в присъствието на И.М., журналист от вестник "У". При произнасянето на присъдата М. не е била в съдебната зала, но е присъствала свидетелката по делото Г.А.И. Непосредствено след това в брой 281/26-27.11.2005г. на вестник "У" е публикувана статия със заглавие "Две години условно за адвокатка от Б."

Срещу постановената присъда К. е поддала въззивна жалба, по която е образувано Въззивно наказателно от общ характер дело /ВНОХД/ № 6/2006г. пред Окръжния съд. По време на съдебното заседание не е присъствала журналистката И.М., но отново в бр.52/03.03.2006 г. на същия вестник излиза статия с автор И.М., във връзка с хода на делото, като е посочено собственото име на жалбоподателката и инициал на фамилието - "Т.К."

След обявяване на жалбата за допустима Комисията взема решение за призоваване на страните.

На заседание за разглеждане на жалбата по същество на 07.06.2006 г. се явява жалбоподателката заедно със свидетел – Г.А.И. За Пресгрупа "У" ЕООД се явява юриконсулт З. Районен съд, гр. Р. и Окръжен съд, гр. Р. не са уведомени. Дава се ход на жалбата. Изслушани са въпроси на жалбоподателката към свидетелката Г.А.И., като се потвърждава фактичката обстановка по време на процеса срещу нея и присъствието на журналистката И.М. в залата, по време на заседанието в Районния съд.

Комисията взема решение да бъдат призовани за следващо заседание Районен съд, гр. Р. и Окръжен съд, гр. Р.

На заседанието на Комисията на 21.06.2006 г. не се явяват представители на Районен съд, гр. Р. и Окръжен съд, гр. Р.

Явяват се Т.К. и процесуалния представител на "ПУ" ЕООД - юриконсулт З.

К. поддържа жалбата и счита, че са нарушени правата ѝ, както от Районен съд, гр. Р., Окръжен съд, гр. Р. така и от "ПУ" ЕООД, чрез публикациите във вестника.

Процесуалният представител на "ПУ" ЕООД се позовава на чл. 4, ал. 2 от ЗЗЛД.

Посочената разпоредба не е била в сила към момента на публикацията на първата статия.

Становището на Районен съд Р., приложено като доказателство от самата К. към преписката още с подаването на жалбата е, че съгласно чл. 263, ал. 3 от Наказателно - процесуалния кодекс присъдата се обявява публично, поради което съдебният акт става достояние на неограничен брой лица.

От Окръжен съд Р. с писмо, изх. № 16/13.03.2006 г. до жалбоподателката К. отговарят, че информация във връзка с дейността на съда може да се дава на медиите от Председателя на съда, както и от съдията докладчик по отделните дела.

Видно от становището на Главния редактор на вестник "У" – Б.Л., те са се съобразили с презумпцията за невинност, като в първата публикация не са цитирали името на подсъдимата, а във втората е цитирано само собственото име и инициал на фамилието. Считаат, че личните данни са получени правомерно, тъй като заседанието е открито и е достъпно за неограничен брой слушатели.

Комисията прие разглежданата жалба за неоснователна:

1. От изложените факти и приложени към жалбата доказателства не се установява, че администраторите - Районен съд, гр. Р., Окръжен съд, гр. Р. и "ПУ" ЕООД са предоставили и разпространили данни за жалбоподателката по неправилен начин и за неправилен цели.

Законодателят в чл. 41, ал. 1 от Конституцията на Република България урежда правото на лицата да търсят, получават и разпространяват информация. Осъществяването на това право не може да бъде насочено срещу правата и доброто име на другите граждани, както и срещу националната сигурност, обществения ред, народното здраве и морала.

Съгласно чл. 40, ал. 2 от Конституцията, спирането и конфискацията на печатно издание или на друг носител на информация се допускат само въз основа на акт на съдебната власт, когато се накърняват добрите нрави или се съдържат призови за насилствена промяна на конституционно установения ред, за извършване на престъпление или за насилие над личността. Следователно, се налага извода, че съдът е органът, който упражнява контрол върху печата и той е оправомощен да извършва преценка за това дали чрез предоставянето на дадена информация има нарушаване на установената конституционна разпоредба.

2. Съгласно чл. 264, ал. 1 от Наказателно - процесуалния кодекс председателят на състава на съответния съд има право да разреши присъствието на лица при закрити врати.

Комисията допуска, че журналистката М. е присъствала в залата с разрешение на председателя на съда;

3. Съгласно чл. 272, ал. 1 от НПК председателят проверява самоличността на подсъдимия, като го запитва за трите имена, за датата и мястото на раждането, за неговата народност, гражданство, местоживееие, образование, семейно положение и единния му граждански номер, както и дали е осъждан. Следователно, репортерката на вестник "Утро" се е снабдила с данните на г-жа К. по време на съдебното заседание към момента на снемането на самоличността на подсъдимата. В разглеждания случай, фактът, че И.М. не е присъствала при произнасянето на присъдата е ирелевантен, тъй като данните, които е използвала репортерката - пол, възраст, и образование, срещу което се жалва К. пред Комисията, са получени от журналистката по време на открито заседание и по правомерен начин. Що се отнася до размера и вида на наложеното наказание от съответния наказателен състав, Комисията не счита, че същите сами по себе си представляват лични данни.

Комисията приема, че журналистите имат право да получават информация от съда. В такъв смисъл е и становището на Окръжния съд, според което информация на медиите се предоставя от Председателя на съда, както и от съдията докладчик по отделните дела.

Имайки предвид гореизложеното, Комисията приема, че в разглеждания случай няма предоставяне на лични данни от администратора на трето лице и не е налице нарушение по чл. 35 от ЗЗЛД. Съдът не е бил длъжен да иска съгласието на подсъдимата, за да даде информация на медиите за дейността си. Обществото има право да бъде информирано.

Комисията счита, че с информацията от втората статия във в. "У", където е посочено първото име и инициал на фамилното име на жалбоподателката, лицето може да бъде непряко идентифицирано, с оглед на това, че гр. Б. е малък град и няма друга адвокатка с име "Т.К", освен жалбоподателката. Статията във в. "У" е написана коректно. От текста личи старанието да се информира обществеността, а не да се уврежда професионалната кариера на К.. Увреждането на професионалната кариера на жалбоподателката е настъпило в един по - ранен етап. Към момента на публикацията професионалната й репутация вече е била засегната.

По отношение на въпроса, дали едно заседание да бъде открито или закрито, решение се взема още при подготовката за разглеждане на делото от съдията докладчик. Съгласно чл. 256, ал.1 от НПК при подготовката на съдебното заседание съдията - докладчик се произнася относно необходимостта делото да бъде разглеждано при закрити врати.

В разпоредбата на чл. 265 от НПК изрично са изброени лицата, които не могат да присъстват в съдебно заседание, а това са:

1. лица, които не са навършили осемнадесетгодишна възраст, ако не са страни по делото или свидетели;
2. въоръжени лица, освен охраната.

Случаите, в които се допуска разглеждането на наказателните дела при закрити врати са изрично уредени в чл. 263, ал. 1 от Наказателно –процесуалния кодекс. Това са случаи, в които се налага запазване на държавната тайна или на нравствеността, както и в случаите на чл. 123, ал. 2, т. 2, която касае защита самоличността на свидетел.

Разпоредбата на ал. 1 може да се приложи и когато това е необходимо, за да се предотврати разгласяването на факти от интимния живот на гражданите.

Следователно, съдът правилно е преценил, че не са налице изискванията на закона, при които следва делото да се разглежда при закрити врати;

4. Глава девета от Закона за адвокатурата урежда задълженията на адвоката. На първо място е посочено, че адвокатът е длъжен да бъде достоен за необходимите за професията доверие и уважение. Ръководи се от върховенството на закона, трябва да бъде безкористен и да не допуска при осъществяване на дейността си да се ръководи от лични интереси. Съгласно Етичния кодекс на адвоката, той трябва да служи, както на интересите на правосъдието, така и на законните интереси и права на физическите и юридическите лица, чиито интереси са му поверени да отстоява и защитава.

Комисията приема, че в конкретния случай Т.К. сама е накърнила достойнството си и увредила репутацията си, нарушавайки Закона за адвокатурата и Етичния кодекс на адвоката, извършвайки престъпление по чл. 316, във връзка с чл. 308, ал.1, изречение 2 от НК, което е с висока степен на обществена опасност, тъй като видно от присъдата от 25.11.2005 г. на Р. районен съд, с действията си е подвела наказателния състав да постанови, "като следствие от престъплението окончателен съдебен акт, неподлежащ на ревизия в нито едно от регламентирания в НПК производства."

Поради гореизложеното, Комисията приема, че не съдът или вестник "У" са накърнили достойнството на жалбоподателката, а тя сама го е сторила, пренебрегвайки основни принципи и задължения на адвокатската професия.

Данните на жалбоподателката, публикувани в двете статии не са разпространени с цел увреждане на нейните авторитет и добро име.

В текста на статията е посочено, че присъдата не е влязла в сила и ще бъде обжалвана. Следователно, не е налице твърдяното от жалбоподателката злепоставяне и възражението й в тази насока е неоснователно. Във втората статия с автор И.М. в бр.52/03.03.2006 г., също не е налице некоректно интерпретиране - посочено е, че присъдата е намалена от Окръжния съд и че вероятно ще бъде обжалвана пред Върховния касационен съд.

Възражението на жалбоподателката, направено в заседание пред Комисията, че разпоредбата на чл. 4, ал. 2 от ЗЗЛД не е била действаща, по време на публикацията на първата статия е правилно, но в Закона за защита на личните данни преди изменението и допълнението в ДВ. бр. 103 от 23 декември 2005 г. е съществувала друга разпоредба, относима към конкретния случай (чл. 35, ал. 1, т.2 от ЗЗЛД - предоставянето е допустимо в случай, когато източниците на данните са документи, съдържащи обществена информация), а съгласно чл. 262, ал. 3 от НПК присъдата се обявява публично.

Свободата на информацията, и по конкретно правото на всяко лице да получава и предава информация, е гарантирано изрично в чл. 10 от Европейската конвенция за защита на правата на човека и основните свободи и е заложено в преамбюла на Директива 95/46 ЕС. При неговото осъществяване винаги се търси баланс между правото на личен живот на физическото лице при обработване на лични данни и правото да се получава и разпространява информация.

Поради гореизложеното, Комисията приема, че в разглеждания случай, гражданите и обществеността следва да са своевременно информирани и имат право да знаят за деяния, които представляват обществен интерес. Още повече, че доверието следва да е в основата, както на отношенията адвокати - клиенти, така и между адвокатите и властите и съгласно чл. 4 от Етичния кодекс на адвоката не следва да има съмнение в честността, личното достойнство и почтеността на адвоката.

Водима от горното Комисията

РЕШИ:

Отхвърля жалба с вх. № 17/21.03.2006 г. от Т.М.К. срещу Районен съд, гр. Р., Окръжен съд, гр. Р. и "ПУ" ЕООД.

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

ЧЛЕНОВЕ:

Иво Стефанов /п/

Красимир Димитров /п/

Станимир Цолов /п/

Евгений Радев /п/

Ради Романски /п/

РЕШЕНИЕ
№ 28 / 27.09.2006 г.

Комисията за защита на личните данни на открито заседание на тринадесети септември две хиляди и шеста година, в състав: Председател: Иво Стефанов и членове: Станимир Цолов, Красимир Димитров, Евгений Радев и Ради Романски, разгледа Жалба № 28/ 26.05.2006г. от И.Л.К. срещу незаконосъобразно обработване на личните му данни от страна на Министерството на икономиката и енергетиката.

Жалбоподателят се оплаква, че не е бил допуснат в сградата на Министерството на икономиката и енергетиката (МИЕ), находяща се на адрес гр. София, ул. "Триадица" №8, поради непредоставяне на личните си данни – единен граждански номер. Същият е отказал да връчи личната си карта на служител от гише "Пропуски/", както и да бъде записано ЕГН-то му, защото не считал, че установения ред за достъп в сградата на министерството е надлежен, легитимен и законосъобразен. Служителят на пропуска се е позовал на заповед, която била издадена от 2004 г., от бивш министър на министерство с друго наименование.

Съгласно решение на КЗЛД е изискано писмено становище от страна на Министерството на икономиката и енергетиката.

Комисията за защита на личните данни, след като разгледа Становището на Министерството на икономиката и енергетиката и установи, че засегнатият жалбоподател е физическо лице с правен интерес по Закона за защита на личните данни, както и че жалбата е подадена срещу Министерството на икономиката и енергетиката – администратор на лични данни, по смисъла на чл. 3 от ЗЗЛД, обяви жалбата за допустима.

КЗЛД прие за разглеждане следните доказателства, събрани служебно : 1. Устройствен правилник на Министерство на икономиката и енергетиката, 2 Устройствен правилник на Министерство на енергетиката и енергийните ресурси, 3. Писмо от Министерство на икономиката и енергетиката изх. № 94-И-16/10.08.2006г. в отговор на отправено запитване от КЗЛД с писмо № 1131/11.07.2006г.; 4. Приложени доказателства към становището на МИЕ – Решение № 755/21.09.2004г. на Министерски съвет на РБ с приложение Списък на стратегическите обекти от национално значение в енергетиката, Заповед РД-14/25 от 02.02.2004г. на Министъра на Министерство на енергетиката и енергийните ресурси.

Страните са поканени за разглеждане на жалбата по същество, като по решение на комисията е конституирана и Национална служба "Полиция" на МВР.

На откритото заседание на КЗЛД на 13.09.2006 г. се явява жалбоподателя. Министерството на икономиката и енергетиката и НС "Полиция" не изпращат представители.

Жалбоподателят поддържа жалбата и излага доводи в подкрепа на оплакванията си. Същият потвърждава изложеното в жалбата и допълнително пояснява, че до деня 11.05.2006 г. безпрепятствено е влизал в сградата на Министерството. В конкретния случай, служителка на гише "Пропуски" е поискала личната му карта за да се напише пропуск. Жалбоподателят е показал картата си, но е закрил ЕГН-то, тъй като не считал, че следва да се записва. Възразява срещу записаното в становището на МИЕ, че е отказал да си представи картата. Потвърждава, че е показал картата, без да я връчва. Поискал е служителката от гише "Пропуски" да се представи, но тя е отказала. Отказан му е и достъп до сградата, на основание Заповед № РД 14/25 от 25.02.2004 г. на Министъра на Министерство на енергетиката и енергийните ресурси.

В писменото становище Министерството на икономиката и енергетиката оспорва жалбата като неоснователна и пояснява, че обработва данните законосъобразно, като има законово основание за събиране на лични данни на посетители в сградата. Посочени са следните нормативни разпоредби: чл. 4, ал. 2 от Закона за енергетиката, § 5, т. 62 от ДР на Закона за устройство на територията и чл. 53, ал. 1, т. 6 от Закона за МВР. Сградата на министерството на адрес: гр. София, ул. "Триадица" № 8 е стратегически обект с национално значение, съгласно Решение 755/ 21.09.2004г. на МС, поради което е поставена под засилени мерки за контрол и охрана.

Комисията за защита на личните данни прие за установено от фактическа страна следното :

Цитираната заповед е акт на Министър на енергетиката и енергийните ресурси. По силата на ПМС № 206 / 27.09.2005 г. в чл. 1 ал. 2 Министерството на икономиката и енергетиката поема активите и пасивите, другите права и задължения, включително и архива на Министерството на енергетиката и енергийните ресурси. Заповедта е официален документ, съставена и подписана от оправомощено лице / Министъра/ в кръга на служебните му задължения. В заповедта не е записан срок на действието ѝ. Заповедта, обаче, е издадена на основание на чл. 37 от Устройствения правилник на Министерството на енергетиката и енергийните ресурси, приет с ПМС № 24 от 05.02.2002 г., който правилник впоследствие е отменен, поради реструктуриране на министерството. По силата на ПМС от 27.09.2005 г. е приет нов Устройствен правилник на Министерството на икономиката и енергетиката, в сила от 01.10.2005 г. Същият правилник е действал към момента на цитираните в жалбата оплаквания – 11.05.2006г. С нова разпоредба е регламентиран пропускателния режим в министерството – чл. 54, съгласно която се изисква заповед на Министъра за утвърждаване на съответните правила. В Министерство на икономиката и енергетиката подобна заповед не е издавана - в писменото становище е цитирана само заповедта на Министър М. Ковачев, копие от която е приложено.

Сградата на Министерството на икономиката и енергетиката, находяща се в гр. София на ул. "Триадица" № 8, която е посетил жалбоподателя, е под режим на стратегически обект с национално значение, вписана в Списъка на стратегическите обекти с национално значение, утвърден с решение № 755/21.09.2004 г. на Министерски съвет. Поради това охранителният режим на тази сграда следва да се извършва от Национална служба "Полиция" – юридическо лице в системата на Министерство на вътрешните работи, дейността на която е уредена в Глава седма на Закона за МВР и чл.4, ал.2, т.3 от Закона за енергетиката. В постъпилото становище от Министерството на икономиката и енергетиката

не се конкретизират отношенията с Национална служба "Полиция" по повод осъществяване на пропускателния режим в сградата в гр. София, на ул."Триадица" № 8. На основание на разпоредбата на чл. 89 от ЗМВР, Национална служба "Полиция" следва да осъществява пропускателния режим в сградата на министерството на ул."Триадица" № 8 в гр. София, като стратегически обект с национално значение.

След като жалбоподателят не е информиран на какво основание се изисква вписване на ЕГН при издаването на пропуск и Министерство на икономиката и енергетиката не е актуализирало правилата за пропускателния режим в сградите си, като не е изпълнило разпоредбите на Устройствения правилник, КЗЛД счита, че в случая обработването на лични данни не е в пълно съответствие с действащото законодателство.

Видно от изложеното, в становището на Министерството на икономиката и енергетиката, липсват аргументи и доказателства за изпълнение на разпоредбите на Закона за защита на личните данни. Като администратор на лични данни Министерството на икономиката и енергетиката е допуснало нарушение на разпоредбите на чл.23 – 25 от Закона за защита на личните данни. Основните принципи при обработка на личните данни ясно и точно са записани в разпоредбите на чл.2 от ЗЗЛД, като обработването е допустимо при условията, уредени в чл.4 от закона. Изричното съгласие на физическото лице е едно от най-важните условия за обработване на личните му данни, което кореспондира и с целта на закона по чл.1 ал. 2 от същия. В случай, че изричното съгласие липсва, то физическото лице може да бъде задължено да предостави данните си за обработване при останалите условия на чл.4 от ЗЗЛД, едно от които е нормативно установено задължение на администратора на лични данни. В конкретния случай, администраторът на лични данни - Министерството на икономиката и енергетиката не би могло да задължи жалбоподателя да предостави личните си данни, тъй като не е осигурило, чрез издаване на нов административен акт изпълнението на нормативно уредено свое задължение. Заповедта, издадена от бивш министър на бившо министерство, на отменено основание, не може да произведе правно действие. Министерството на икономиката и енергетиката не е изпълнило разпоредбата на чл. 54 от действащия Устройствения правилник, която постановява, че достъпът на външни лица в сградата на министерството се разрешава след издаване на пропуск или представяне на документ, разрешаващ влизането и излизането, съгласно правилата за охрана и пропускателния режим в министерството, утвърдени със заповед на министъра. Липсата на горната заповед опорочава законосъобразното осъществяване на пропускателния режим. Нарушават се изискванията на чл. 24 от ЗЗЛД, конкретизиращи задълженията на администратора при обработването на лични данни.

**Водима от горното и на основание на чл. 38 ал. 2 и чл. 10, ал.1 т. 5 от ЗЗЛД,
Комисията за защита на личните данни**

РЕШИ:

1. Уважава Жалба 28/26.05.2006 г. от И.Л.К. срещу Министерство на икономиката и енергетиката.

2. Издава следното задължително предписание на Министерство на икономиката и енергетиката, като администратор на лични данни:

В четиринадесетдневен срок от получаване на решението, да утвърди Правила за пропускателния режим в сградата на министерството, находяща се в гр.София, на ул."Триадица" № 8, в съответствие с разпоредбите на чл. 54 от Устройствения правилник на министерството на икономиката и енергетиката, чл. 89 от ЗМВР и ЗЗЛД, относно обработването на личните данни на посетителите в сградата на министерството.

При неизпълнение на предписанието, ще бъдат приложени разпоредбите на Глава осма от Закона за защита на личните данни.

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

Иво Стефанов /п/

ЧЛЕНОВЕ:

Красимир Димитров /п/

Станимир Цолов /п/

Евгений Радев /п/

Ради Романски /п/

РЕШЕНИЕ
№ 35 / 13.09.2006 г.

Комисията за защита на личните данни в състав: Иво Стефанов, Станимир Цолов, Красимир Димитров, Евгений Радев и Ради Романски на открито заседание, проведено на 13.09.2006 г. разгледа по същество жалба, рег. № 35/12.06.2006 г., от С.Й.И. срещу Районен съд В. за злоупотреба с личните й данни.

Жалбоподателката сезира Комисията с твърдения, че Районен съд В. е изпратил решение №107/14.04.2006г., ведно с мотивите за прекратяване на брака по брачно дело, по което тя е страна, в служба “Единна система за гражданска регистрация и административно обслужване на населението (ЕСГРАОН)”, П., а от там и в община В., отдел “ГРАО”.

И. изразява становище, че информацията от диспозитива на съдебното решение е достатъчна за горепосочените служби и че мотивите, описани в исквата й молба и свидетелските показания, изпратени ведно с решението от страна на длъжностното лице на районния съд представляват незаконосъобразно разпространяване на нейните лични данни.

На основание решение на КЗЛД от 23.06.2006 г. /Протокол № 21/ служители от администрацията на комисията са упълномощени да извършат проверка на администраторите Районен съд В. и Община В. - отдел “ГРАО” с цел установяване на фактите по жалбата.

Проверката в съда е извършена на 3.07.2006 г. в присъствието на административния секретар и деловодителката на съответния съдебен състав, за което предварително са уведомени и получили копие от жалбата по пощата. Съставен е протокол за извършената проверка, към който са приложени съдебното решение №107/14.04.2006 г. в неговата цялост и придружителното писмо за изпращане на препис от него до териториално звено “ГРАО” град П. Установено е, че предоставянето на съдебните решения по брачни дела в тяхната цялост на ТЗ “ГРАО” е масова практика във В. районен съд.

Проверката в Община В., отдел “ГРАО” е извършена на 4.07.2006 г. в присъствието на кмета, секретаря на общината и началник отдел “ГРАО”.

Изяснено е, че служител на отдел “ГРАО” взема документите веднъж седмично от Териториално звено “ГРАО” П., което е към Главна дирекция “ГРАО” - София (към Министерството на регионалното развитие и благоустройството), на чието методическо подчинение са тези отдели.

Данните, които се въвеждат в локална база данни “Население” са следните: номер на решението, номер на делото, на кой съд е, какво е постановил и запазва ли се фамилното име след прекратяването на брака. Установява се, че получаването на Решенията по брачни дела в тяхната цялост /ведно с мотивите/ е практика в общината.

На заседанието за разглеждане на жалбата по същество жалбоподателката не се явява, за което е уведомила предварително.

Явява се процесуален представител на Висшия съдебен съвет, като заинтересовано лице.

Министерството на правосъдието, привлечено като страна, е изпратило писмено становище по жалбата.

В хода на заседанието процесуалният представител на Висшия съдебен съвет изразява становище, че разпоредбата на чл. 97 от Правилника за съдебната администрация в районните, окръжните, военните и апелативните съдилища /ПСАРОВАС/ не е в противоречие с установената в Закона за защита на личните данни правна уредба. Повсеместна практика на съдилищата е изпращането на съдебните решения за прекратяване на брак в тяхната цялост на съответните служби по гражданско състояние за отразяване в регистрите.

КЗЛД указва на Висшия съдебен съвет в 7-дневен срок да предостави писмено становище във връзка с изясняване на обстоятелствата по жалбата, поради значим обществен интерес на изнесеното в нея.

В писменото становище на Висшия съдебен съвет се посочва, че жалбата е неоснователна и недоказана, тъй като на основание чл. 74, ал. 2 от Закона за гражданската регистрация /ЗГР/, длъжностното лице по гражданското състояние извършва отбелязване в актовете по гражданско състояние въз основа на съдебно решение или административен акт за промяна. Относно разпоредбата на чл. 97 от ПСАРОВАС, тъй като е от подзаконов акт, тя не следва да противоречи на Закона за гражданската регистрация.

Писмено становище по случая е изпратено и от Главна дирекция “ГРАО” при Министерство на регионалното развитие и благоустройството, в което като правно основание освен чл. 97 от ПСАРОВАС се сочи и чл. 115, т.7 от Закона за гражданската регистрация, съгласно който съдилищата са задължени ежеседмично да предоставят на ЕСГРАОН съдебни решения, постановяващи вписвания в регистрите за гражданско състояние. В становището се посочва, че съдилищата могат да изпращат както решенията за прекратен граждански брак, така и съобщения за тях, съгласно ПСАРОВАС. Като извод по случая, от МРРБ смятат, че следва да бъде предложена промяна на чл. 117, т.7 от ЗГР, в която разпоредба да се посочи единствено съобщението за прекратен граждански брак, като документ, който да бъде представян на общините за обработка и вписване в регистрите.

Комисията прие разглежданата жалба за основателна.

Съгласно чл. 25, т. 14 от Закона за гражданската регистрация в личния регистрационен картон се вписват само определени данни, съдържащи се в съдебното решение за развод - номер, дата и място на постановяване.

На основание чл. 97 от Правилника за съдебната администрация в районните, окръжните, военните и апелативните съдилища, издаден от министъра на правосъдието /цитирано в становището на министерството на правосъдието/: “По влезли в сила решения относно изменение на гражданското състояние – развод, унищожаване на брака, допускане и прекратяване на осиновяване, установяване на произход, поставяне под запрещение, лишаване от родителски права се изпраща съобщение до служба “ГРАО”, а в случаите на влязло в сила решение, с което е допусната промяна на име – и на съответното бюро съдимост.”.

В разглеждания случай, комисията счита, че липсва пропорционалност между целта, за която служба “ЕСГРАО” обработва данните /вписването на конкретни данни по чл. 25, т. 14 от ЗГР/ и обема на предоставената информация от страна на Районен съд В. /съдебното решение в неговата цялост, заедно с мотивите и свидетелските показания/. Предоставянето на решението с мотивите за развода и свидетелските показания от администратора - Районен съд В. е незаконосъобразно на основание чл. 2, ал. 2, т. 3 от Закона за защита на личните данни: “Личните данни трябва да бъдат пропорционални на целите, за които се обработват.”

Водима от горното Комисията

РЕШИ:

На основание чл. 10, ал. 1, т. 5 от Закона за защита на личните данни и в съответствие с чл. 25, т. 14 от Закона за гражданската регистрация и чл. 97 от Правилника за съдебната администрация в районните, окръжните, военните и апелативните съдилища, издаден от министъра на правосъдието издава задължително предписание на Районен съд В.:

По влезли в сила решения относно изменение на гражданското състояние – развод, унищожаване на брака, допускане и прекратяване на осиновяване, установяване на произход, поставяне под запрещение и лишаване от родителски права да изпраща до служба “ГРАО”, само съобщения, съдържащи номер, дата и място на постановяване, а не решенията в тяхната цялост, каквато е била практиката досега.

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

Иво Стефанов /п/

ЧЛЕНОВЕ:

Красимир Димитров /п/

Станимир Цолов /п/

Евгений Радев /п/

Ради Романски /п/

РЕШЕНИЕ
№ 36 / 20.12.2006 г.

Комисията за защита на личните данни в състав: Иво Стефанов, Станимир Цолов, Красимир Димитров, Евгений Радев и Ради Романски на открито заседание, проведено на 20.12.2006 г. разгледа по същество жалба с вх. № Ж-36/12.06.2006 г., подадена от А.П.Г срещу Регионалния инспекторат по образованието /РИО/ - гр. Р., за нарушения на Закона за защита на личните данни.

Жалбоподателят А.П.Г сезира Комисията за защита на личните данни с твърдението, че Регионалният инспекторат по образованието /РИО/ - гр. Р. е отказал право на достъп до отнасящи се за него лични данни по реда на чл. 29 от Закона за защита на личните данни.

Към жалбата са приложени:

1. Копие от заявление за достъп до лични данни вх. № 01-13-58/22.05.2006 г., по описа на РИО гр. Р.;

2. Копие от писмо с изх. № 02-05-38/22.05.2006 г., по описа на РИО гр. Р.;

На заседание на Комисията, проведено на 29.11.2006 г., жалба с вх. № Ж-36/12.06.2006 г., редовно подадена в срока по чл. 38, ал. 1 от ЗЗЛД срещу администратор на лични данни по смисъла на чл. 3 от Закона за защита на личните данни /ЗЗЛД/, в конкретния случай Министерство на образованието и науката, е обявена за допустима.

С оглед изясняване основателността на жалбата и на основание чл. 10, ал. 1, т. 3 и чл. 12, ал. 1 и ал. 3 от ЗЗЛД, във връзка с чл. 5, ал. 1, т. 3 от Правилника за дейността на Комисията за защита на личните данни и нейната администрация и Решение на Комисията и Заповеди на председателя на КЗЛД №№ К-52 и К-53/02.10.2006 г., е извършена проверка в Регионалния инспекторат по образованието /РИО/ - гр. Р.

При проверката е установено, че съгласно чл. 2, ал. 1 от Правилник за устройството и дейността на регионалните инспекторати по образованието /ПУДРИО/, Регионалният инспекторат по образованието е териториална администрация към Министерството на образованието и науката за управление и контрол на системата на народната просвета. В чл. 11, т. 17 от ПУДРИО е посочено, че инспекторатите отговарят за провеждането на конкурси за заемане на длъжността “директор” на държавно и общинско училище и обслужващо звено. Конкурсите се провеждат съгласно заповед, утвърдена от Министъра на образованието и науката. По отношение на конкретната жалба, проверяващият екип установява, че жалбоподателят работи като учител в държавно училище към Министерство на образованието и науката. Г-н Г. е участвал в конкурс за заемане на длъжност “Директор” на държавно училище и държавно обслужващо звено на територията на гр. Р. Конкурсът е проведен в две части: 1) писмен изпит и 2) събеседване с комисия, назначена от Министерство на образованието и науката, съгласно рамковите правила за провеждане на конкурси за държавно училище, утвърдени от Министъра на образованието и науката. Резултатът на жалбоподателя от конкурса е бил незадоволителен, поради което не е бил назначен на желаната от него длъжност.

На 22.05.2006 г. жалбоподателят е подал Заявление за достъп до лични данни с вх. № 01-13-58 по описа на Регионалния инспекторат по образованието - гр. Р., посредством което е изискал да му бъдат предоставени следните

документи: писмена тестова работа и експертна справка № 163/15.12.2005 г. по описа на РИО гр. Р.

С писмо с изх. № 02-05-38/25.05.2006 г. по описа на Регионален инспекторат по образованието - гр. Р. е отговорено на г-н Г., че съгласно Закона за защита на личните данни желаната от него информация “не представлява лични данни”.

На заседание на КЗЛД за разглеждане на жалбата по същество, проведено на 20.12.2006 г. жалбоподателят, редовно уведомен за заседанието, не се явява.

Министерството на образованието и науката /МОН/ се представлява от М.Д.Х. – експерт юрист.

Като заинтересована страна се явява Д.Р.-началник на Регионалния инспекторат по образованието – гр. Р.

Процесуалният представител на МОН оспорва жалбата като недопустима, защото жалбоподателят не е уточнил в какво качество е конституиран министъра на образованието. Изразява се становище, че писмената тестова работа не съдържа лични данни по смисъла на чл. 2, ал. 1 от ЗЗЛД и жалбата трябва да бъде разгледана по реда на гражданското съдопроизводство. Липсва практика, кандидатите да се запознаят с резултатите от изпита, тъй като конкурсите са твърде точни и прозрачни – има критерии за оценка, петчленна комисия извършва класирането, кандидатът получава уведомително писмо с броя на точките, които е придобил от теста.

Началникът на Регионалния инспекторат по образованието – гр. Р. също изразява становище, че жалбата е недопустима. Неправилно е адресирана до Инспектората по образованието, тъй като министърът в качеството си на работодател определя правилата и следва неговото изрично разрешение, за да се предостави определен документ на даден жалбоподател. Има правила на министъра, които не предвиждат възможност кандидатите да се запознаят с резултатите от писмения изпит. Още повече, че същото лице се е явило на 14 конкурса и не за пръв път обжалва конкурсната процедура. Подал е жалба и в Р.прокуратура, откъдето е проверена документацията, направени са графологични експертизи и преписката е приключена, че няма данни за извършено престъпление. По данни на администратора - Министерството на образованието и науката, Г. е подал жалба и до Върховния административен съд, която е депозирана чрез МОН на 20.11.2006 г. и имало разпореждане от Председателя на Пето отделение на ВАС.

Комисията приема жалбата за основателна

Министерството на образованието и науката е администратор на лични данни по смисъла на чл. 3 от Закона за защита на личните данни, а Регионалния инспекторат по образованието – гр. Р. на основание § 1 от Допълнителните разпоредби е “обработващ лични данни”.

Относно упражняване правото на достъп по реда и условията на ЗЗЛД, жалбоподателят е подал заявление по чл. 29 до Министерството на образованието и науката чрез Регионалния инспекторат по образованието – гр. Р., като е получил отговор, че съгласно чл. 2, ал. 1 от Закона за защита на личните данни исканата от него информация не представлява “лични данни” по смисъла на ЗЗЛД.

Не може да бъде приет аргумента, посочен от процесуалния представител на МОН пред комисията, че жалбоподателят не е уточнил в какво качество е конституиран министъра на образованието, както и становището на МОН, че писмената тестова работа не съдържа лични данни по смисъла на чл. 2, ал. 1 от ЗЗЛД и жалбата трябва да бъде разгледана по реда на гражданското съдопроизводство не се приема от комисията.

При направената проверка в официалната интернет страница на ВАС се установи, че няма заведена жалба от А.Г във Върховния административен съд.

Правото на достъп на физическите лица до техните лични данни е уредено в чл. 12 от Директива 95/46 ЕО, като основно право на гражданите от Европейския съюз, а редът и условията за неговото упражняване са подробно регламентирани в глава пета от ЗЗЛД.

Водима от горното Комисията

РЕШИ:

1. Уважава жалба вх. № Ж-36/12.06.2006 г., подадена в Комисията за защита на личните данни от А.П.Г.
2. Издава следното задължително предписание на Министерството на образованието и науката, като администратор на лични данни:

Да осигури достъп на А.П.Г до обработваните от страна на Регионалния инспекторат по образованието – гр. Р. негови лични данни във връзка с участието му в конкурс за заемане на длъжност “Директор” на държавно училище на територията на гр. Р.

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

Иво Стефанов /п/

ЧЛЕНОВЕ:

Красимир Димитров /п/

Станимир Цолов /п/

Евгений Радев /п/

Ради Романски /п/

РЕШЕНИЕ

№ 40 / 13.09.2006 г.

Комисията за защита на личните данни в състав: Иво Стефанов, Станимир Цолов, Красимир Димитров, Евгений Радев и Ради Романски, на открито заседание на тринадесети септември две хиляди и шеста година, разгледа по същество постъпила Жалба № 40/ 14.07.2006г. от страна на работници в цеха за Амоняк 608 при “НХ” АД – гр. Д. – Х.М.Х., Щ.Б.Й., А.К.К., Й.А.Й., С.И.П., К.А.Б., Д.Т.Ч., П.К.К., М.И.М., К.В.К., А.Г.И., М.З.Г., Д.С.Д., А.К.Л., Д.Х.Г., П.Н.П., Х.И.Т., В.П.И., Г.Н.Г., В.В.И., А.К.К., Д.К.Д., С.С.М., Б.Н.К., С.С.С., И.Т.И., Л.Г.Л., Е.Д.Г., П.С.П., И.ДИ., Н.К.Н. срещу работодателя “НХ” АД – гр. Д..

В жалбата са изложени оплаквания срещу поставените видеокамери за наблюдение на работните им места, без да им е обяснена целта и без да са информирани за намеренията на работодателя, поради което считат, че правата им са нарушени. Позовават се на текстове от Закона за защита на личните данни. Молят Комисията за защита на личните данни да извърши проверка по случая, за която да бъдат информирани.

Преди да се произнесе по допустимостта на жалбата, комисията с решение, съгласно Протокол №24/19.07.2006г., е назначила проверка в “НХ” АД – гр. Д.. Проверката е извършена на 27 и 28 юли от упълномощени служители на комисията. На основата на направените констатации и събрани доказателства към представения Акт за констатация, вх. № към Ж-40/ 08.08.2006г., КЗЛД, на заседание на 09.08.2006г., е взела решение, с което жалбата е обявена за допустима и е насрочено открито заседание по същество за разглеждане на жалбата на 13.09.2006г. Страните са поканени по надлежния ред.

КЗЛД приема за разглеждане следните доказателства - писмени документи, събрани при направената проверка и приложени към приетия Акт аз констатация:

1. Удостоверение за актуално състояние от 11.07.2006г. издадено по ф.дело № 2/ 1990 г. на Хасковския окръжен съд – копие;
2. Информация за “НХ” АД – разпечатана от сайта на дружеството www.neochim.bg – 5 стр.;
3. Заявление за регистрация на администратор на лични данни по ЗЗЛД изх.№ 2304/25.11.2003г., Известие за доставянето, приложения към заявлението за водените регистри, декларация, Удостоверение за актуално състояние от 01.010.2003г., БУЛСТАТ и данъчна регистрация на дружеството – 9 стр. – копие;
4. Становище на Д.Д. - Главен изпълнителен директор на “НХ” АД изх. № 1563/28.07.2006г.;
5. Снимки на видеокамерите;
6. Поръчка № 02477/ 25.05.2006 г. за извършена дейност по монтиране на камерите в работните помещения;
7. Обяснителна записка за видеокамерите на подобект КПП-ЮГ от 20.07.2006г. изготвена от инж. С.Г.;
8. Пропуск / проформа/ с инструкция за временно пребиваващи при посещение на обект в “НХ” АД;
9. Декларация – бланка, от работниците в цеха за Амоняк, с текст, че не желаят личните им данни да се обработват, освен в случаите на чл.3, ал.1 от ЗЗЛД;
10. Декларация / бланка/ по закона за Авторското право и сродните му права при работа с компютри и компютърни програми;
11. Декларация за лични данни /бланка/;
12. Декларация по чл.272, ал.1 от Кодекса на труда /бланка/
13. Заявка-предложение за опериране със софтуер и хардуер / бланка/;
14. Заявка за Интернет достъп до направление “ИОТО”/бланка/;
15. Заявка за откриване на Е-mail към DNS сървър на neochim.bg до направление “ИОТО” /бланка/;
16. Заявка за достъп до съхранени върху сървър документи и записи /бланка/.
17. Обяснителна записка от работниците – жалбоподатели. Експертно становище относно техническите характеристики и възможности на видеокамерите – т. 5 “НАЧИН НА ОБРАБОТКА НА ДАННИТЕ ПРИ ВИДЕОНАБЛЮДЕНИЕТО” от Акта за констатация, представено от Т. П., в кръга на служебните и задължения на длъжност Младши инспектор в Дирекция “Програмно техническа” на КЗЛД.

На заседанието за разглеждане жалбата по същество, страните се явяват както следва: за “НХ” АД - юриконсулт В.Г.О., редовно упълномощен от Изпълнителния директор; лично жалбоподателите: А.К.Л., И.Д.И., Х.М.Х, С.И.П., К.А.Б., Б.Н.К., Д.Т.Ч. и С.С.С.

Жалбоподателите поддържат жалбата, излагат доводи, че системите за аудио и видеонаблюдение са монтирани не с цел да се следи работния процес, а с цел контрол. Излагат следните съображения срещу осъществяваното видеонаблюдение, а именно: Работят в стресова среда и наличието на камери увеличава допълнително напрежението; трудът им е чисто интелектуален и е необходимо максимално съсредоточаване; не желаят политическите им и религиозни убеждения, които споделят на работното място, да стават достояние на работодателя и на трети лица; считат за свое човешко лично право никой без тяхно съгласие да не поставя следящи и записващи устройства за служебно или лично ползване, както и да се възползва от записаните лични данни. Заявяват, че в цеха не е имало производствени аварии. За следене на дисциплината на работното място има назначени лица – началник-смяна и началник-цех.

Юриконсулт О. не отрича, че в цех 608 на “НХ” АД се осъществява непрекъснато видеонаблюдение със звукозапис, но възразява срещу жалбата като неоснователна. Излага доводи, с които поддържа становището на работодателя, в защита на необходимостта от видеонаблюдение, именно, в този цех – контрол върху работния процес, изпълнение на трудовите задължения на работниците и служителите, с оглед осъществяване на обща превенция от увреждания на

имуществото и производствени аварии. Счита, че чрез видеозаписите не се събират, не се обработват и не се съхраняват данни, защото са охранителни камери. Счита, че обясненията на работниците, че в командната зала, на тяхното работно място се събират лични данни, са неадекватни, тъй като не представляват регистър. Обяснява, че ръководството не приема, изразените доводи от работниците, че са изложени на стрес. Твърди, че в завода има констатирани нарушения на трудовата дисциплина. Не отрича, че контролни функции се изпълняват и по други начини – чрез персонални електронни карти, чрез постоянен контрол от преките ръководители : началник-смяна и началник цех.

КЗЛД счете за изяснено от фактическа страна следното:

В цех 608 за производство на амоняк в “НХ” АД – гр. Д. се извършва непрекъснато видеонаблюдение с видеокамери. Инсталирани са две фиксирани мрежови IP камери “SONY”, модел SNC-M1 с резолюция до 640x480, вграден микрофон, двупосочно предаване/приемане на звук, детекция на движение, алармено включване. Камерите са монтирани в командната зала на Централния пулт за управление в цех 608 на 25.05.2006г. от специалисти на завода.

Съгласно Писменото становище на Главния изпълнителен директор на “НХ” АД, предприятието разработва и прилага в дейността си видеонаблюдение от 1999 г. чрез взаимодействие с Института за специална охранителна техника при МВР – град София. През 2001 г. са монтирани 16 охранителни видеокамери на територията на завода. Осъществява се денонощно видеонаблюдение от охранителната фирма “Н П” ЕООД по силата на сключен договор с “НХ” АД. Охранителните камери са разположени на пропускателните пунктове за физически лица и транспортни средства на завода, за което има предизвестителни табели.

Достъп за мониторинг и запис от камерите имат само оторизирани лица. Камерите се наблюдават от началник “Производствен процес”. Съответните началници на цеховете, където са монтирани камерите, също имат достъп за наблюдение и запис, само на камерите в техните цехове. Достъпът до помещенията с компютрите за наблюдение е ограничен. Използвания софтуер за мониторинг и запис е Network Camera Recorder.

Всички монтирани камери на територията на завода са собственост на “НХ” АД.

“НХ” АД е администратор на лични данни, по смисъла на чл. 3 от ЗЗЛД. Акционерното дружество е юридическо лице, регистрирано по Търговския закон по ф.дело №2/ 1990 г. на Хасковския окръжен съд, с предмет на дейност: производство на неорганични и органични химически продукти, със седалище и адрес на управление: гр. Д., ул. “Х” № 3. Заявило е регистрация пред КЗЛД със заявление изх. № 2304/25.11.2003г., като е обявило, че поддържа един регистър “Кадри и ТРЗ”.

С видеонаблюдението на упоменатите работни места работодателят преследва следните цели: контрол над работниците и производствения процес, предотвратяване на аварии в района на завода и в околните населени места, защита живота и здравето на работниците.

Засегнатите лица са: жалбоподателите - физически лица по смисъла на ЗЗЛД, работници по трудови договори при администратора, оператори, старши оператори и началник смените в цех 608. Не са информирани предварително за целите на видеонаблюдението. Изразяват явно несъгласие да бъдат наблюдавани и разговорите им да бъдат записвани на работното им място.

Данните, които се обработват са: информация в широк спектър за засегнатите физически лица – физическа идентичност, възгледи, семейна идентичност и всякакви други, които са споделени, при проведените ежедневни разговори. Събират се данни чрез заснемане и звукозапис на работното място в единственото работно помещение. Записват се лични разговори, които могат и да съдържат информация за семейно положение, политически, религиозни убеждения, членство в политически партии или организации, сдружения с религиозни, философски или синдикални цели.

Комисията за защита на личните данни прие жалбата за основателна:

Обработването на лични данни чрез видеонаблюдение и звукозапис, провеждани непрекъснато в цеха за амоняк 608 на “НХ” АД – гр. Д. не попада в допустимите условия по чл.4 от Закона за защита на личните данни. Посочените от работодателя правни основания – Кодекса на труда, Закон за частната охранителна дейност не регламентират задължения на работодателя за видеонаблюдение на работните места. Не е взето писмено съгласието на работниците да се обработват техни лични данни чрез видеонаблюдение. Представените декларации по регистър ТРЗ са въвели в заблуждение работниците. Същите са заявили с декларация изрично несъгласие, което работодателят не е уважил и не е прекратил видеонаблюдението. Тези факти са сериозни нарушения на разпоредбите на Закона за защита на личните данни, който е специален закон и следва да се прилага приоритетно при обработка на информация за физически лица. Монтираните камери за видеонаблюдение в работното помещение, представляват нов вид регистър на лични данни. В конкретния случай, администраторът “НХ” АД не е изпълнил задължението да заяви този регистър пред КЗЛД, съгласно чл.18, ал.3 от ЗЗЛД. Със заявление изх.№ 2304/25.11.2003г., администраторът на лични данни е посочил само един вид регистър “Кадри и ТРЗ”. По отношение на обработваните данни, работодателят “НХ” АД, е следвало да изпълни задълженията си и по чл. 19 от ЗЗЛД, като информира предварително работниците, за целите на видеонаблюдението, евентуалните получатели на данните им, информация за правото на достъп и правото на коригиране на тези данни. Администраторът на лични данни е следвало да издаде писмена инструкция с ясно формулирани цели и точни правила за осъществяване на видеонаблюдението, както и специални мерки за защита при обработването на данните, съгласно чл.23 ал.4 от ЗЗЛД. В настоящия случай се доказва, че информацията е дадена устно, поради което е послужила като повод за двусмислено тълкуване, целите не са осъзнати от работниците, поради което възниква тяхното недоволство. Няма данни да е извършена предварителна проверка по работата на камерите. Изразените цели и мотиви на работодателя, макар да са сериозни, не кореспондират по тежест със засегнатите права на множество физически лица – тридесет и едни души. Изразеният мотив на работодателя, че видеонаблюдението е в обществен интерес, поради високия риск от щети вследствие на аварии, също не кореспондира с фактическото положение – засегнатите работници са част от обществото.

Поради участието на чуждестранни юридически лица - акционери в "НХ" АД, например "Karifert international offshore" SAL, Бейрут, Ливан, евентуално може да възникне необходимост от трансфер на лични данни и тъй като жалбоподателите са работници – персонал на дружеството, съответно и данните от видеонаблюдението да бъдат предмет на трансфер към чужда държава. В този случай, с цел защита на физическите лица, трансферът на данни следва да се извършва само с разрешение на КЗЛД, съгласно чл. 36 и следващите от закона, а подобна молба от работодателя "НХ" АД не е постъпвала в комисията. При констатирана липса на Инструкция до операторите, които работят с данните относно обработка, съхранение, изтриване и достъп, по смисъла на разпоредбите от Глава четвърта "Защита на личните данни" от ЗЗЛД, КЗЛД счита, че обработването на данни е в нарушение на закона. Не са изготвени правила за защита и сигурност на обработваните данни, както не са осигурени от страна на работодателя достатъчно мерки в тази насока. Налага се изводът, че не е налице пропорционалност на начина на обработване на лични данни чрез видеонаблюдение с преследваните от работодателя цели. Ето защо, подобна обработка на лични данни е незаконосъобразна и следва да се прекрати.

Комисията за защита на личните данни намира, че в случая не е налице разумен баланс на преследваната цел и степента на нарушаване правото на личен живот. Още повече тази цел не е легитимна, тъй като възможността за контрол, чрез видеонаблюдение на трудовия процес не е регламентирана от действащи правни разпоредби. В законодателството на Република България видеонаблюдението, като вид обработка на данни, не е подробно уредено. В Конституцията е прокламирана общата забрана за заснемане /чл.32 ал.2/, като е регламентирана и възможността да се извършва видео наблюдение, въпреки липсата на съгласие на физическото лице в случаите, когато това е предвидено в специален закон. Такива специални закони са Закон за опазване на обществения ред при провеждането на спортни мероприятия, Закон за частната охранителна дейност и Закон за специалните разузнавателни средства. Правоотношенията по осъществяване на трудова дейност са уредени от Кодекса на труда, но същият не предоставя права на работодателя да осъществява контролните си функции чрез видеонаблюдение. Ето защо видеонаблюдението в конкретния случай се осъществява в нарушение на чл. 32, ал. 2 от Конституцията на Република България. Контрол по подобен начин не е необходим в едно демократично общество, тъй като сериозно се засягат права на личността. В разглеждания казус, интересът на администратора или на третото лице не може да се противопостави на интересите на отделните физически лица, които имат преимущество в случая, съгласно разпоредбата на чл. 4 ал. 1 т.7 от ЗЗЛД. Още повече, този интерес не е законоустановен, по смисъла на същата разпоредба. В "НХ" АД контролът над работниците с оглед спазване на трудовата дисциплина непрекъснато е осъществяван от специално назначени за това лица - началник-смяна и началник-производствен цех, а относно самия производствен процес – същият се контролира ежеминутно чрез техническите показатели на самата апаратура. Горепосочените мотиви са установена практика на КЗЛД. При сравнителен анализ на практиката на отделните страни от Европейския съюз, се установява, че основен критерий за ползване на развитите информационни технологии като видеонаблюдение и звукозапис се обуславя от: изрично съгласие на физическите лица, договорно или правно задължение, защита на значими жизнени интереси на субектите на данни, изпълнение на задача, извършвана в обществен интерес, както и от правото на информация и правото на възражение от субекта на данните. В работни документи, приети от РАБОТНАТА ГРУПА ЗА ЗАЩИТА НА ЛИЦАТА ПРИ ОБРАБОТВАНЕ НА ЛИЧНИ ДАННИ, създадена съгласно Директива 95/46/ЕО на Европейския парламент и Съвета на ЕС, от 24 октомври 1995г., в съответствие с Членове 29 и 30, ал. 1 (а) и 3 на тази Директива. В Становище № 8/2001 по обработването на лични данни, отнасящи се за заетостта, прието на 13 септември 2001 г. и в Работен документ по наблюдение на електронни комуникации на работното място, прието на 29 май 2002 г. 26, се съдържат няколко принципа, относно правата на субектите на данни, като свободи и достойнство по отношение на трудовата заетост. Изразено е мнение, че системи за видео наблюдение, насочени пряко към контролиране от отдалечено място, качеството и количеството на работните дейности, свързани с обработването на лични данни в този контекст, не трябва да се разрешават по правило. Ето защо, обработването на лични данни чрез видео наблюдение не винаги може да се смята за необходимо и законно, независимо колко целесъобразно е за даден администратор. За да бъде допустима обработката на лични данни чрез използването на системи за видео наблюдение е необходимо много внимателно да се направи преценка на баланса на интересите на администратора и на заснеманите и записвани субекти.

Конкретната фактическа обстановка по случая доказва нарушаване на принципа за пропорционалност, съгласно чл.2, ал.2 т.3 от Закона за защита на личните данни.

Видима от изложеното по-горе и на основание на чл. 38, ал. 2, във връзка с чл.10, ал.1, т.5 от ЗЗЛД, Комисията за защита на личните данни

РЕШИ:

Уважава Жалба №Ж-40/14.07.2006 г.

Издава следното задължително предписание на "НХ" АД - администратор на лични данни:

1. Да демонтира поставените камери за видеонаблюдение и звукозапис в цех 608 на завода, в срок от 3 /три/ работни дни от получаване на настоящето решение.
2. Да предприеме необходимите технически и организационни мерки за защита на личните данни, както и да издаде инструкция, съгласно разпоредбите на чл.23 от ЗЗЛД, в 10 / десет/ дневен срок от получаване на настоящето решение. Да уведоми своевременно Комисията за защита на личните данни за предприетите мерки.

3. Да уведомява Комисията за защита на личните данни преди извършване на всяка промяна на първоначално заявените лични данни, съгласно чл.18 ал.3 от ЗЗЛД.
4. В случай на неизпълнение на горното предписание, КЗЛД ще приложи разпоредбите, предвидени в Глава осма от ЗЗЛД.

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

Иво Стефанов /п/

ЧЛЕНОВЕ:

Красимир Димитров /п/

Станимир Цолов /п/

Евгений Радев /п/

Ради Романски /п/

РЕШЕНИЕ

№ 41 / 13.09.2006 г.

Комисията за защита на личните данни на открито заседание на тринадесети септември две хиляди и шеста година, в състав: Иво Стефанов, Станимир Цолов, Красимир Димитров, Евгений Радев и Ради Романски, разгледа постъпила Жалба № 41/ 17.07.2006г. от Е.Б.Б. срещу нарушени права по Закона за защита на личните данни от страна на "В."ЕООД.

Жалбоподателката сезира комисията с оплакване, че по повод съдействие за продажба на недвижим имот, върху който същата притежава ограничено вещно право на ползване, дружество "В."ЕООД, извършвайки дейност като агенция за недвижими имоти, е направила копие на личната ѝ карта и други документи, въпреки изразеното от нейна страна несъгласие. Сделката не е реализирана и жалбоподателката е поискала да ѝ се върне копието на нотариалния акт, но ѝ било отказано.

Преди да се произнесе по допустимост на жалбата, Комисията за защита на личните данни е възложила проверка по случая на екип от служители – Заповед № РД-81/21.07.2006 г. на Председателя на КЗЛД, която е завършила с Акт за констатация, приет на заседание на КЗЛД на 26.07.2006 г. с протоколно решение от същата дата. Извършена е проверка в офиса на дружество "В."ЕООД. Констатирано е, че дружеството извършва дейност като агенция за недвижими имоти, също и че жалбоподателката е била клиент, във връзка с продажба на недвижим имот. В конкретния случай, физическо лице сезира комисията във връзка с нарушени права по Закона за защита на личните данни от администратор – юридическо лице, какъвто, съгласно чл.3 от ЗЗЛД е дружество "В."ЕООД.

Комисията за защита на личните данни приема жалбата за допустима (Протокол № 27 от 09.08.2006 г.).

Насрочено е заседание за разглеждане на жалбата по същество на 13.09.2006г., на което, предварително уведомени се явяват: жалбоподателката – лично и едноличния собственик на дружество "В."ЕООД – К.К.В.

Жалбоподателката поддържа жалбата и излага доводи, че е предоставила на служители от дружеството всички документи, относно собствеността на жилище, находящо се в гр. С., ул. "Г.С.Р."№ 189, по силата на сключен договор за услуга с агенцията. Устно е изразила несъгласие за сканиране на документите ѝ.

Едноличният собственик на "В."ЕООД, К.В. възразява срещу жалбата като неоснователна. Потвърждава, че с оглед естеството на услугата, агенцията е следвало да събере информация, за да подготви сделката - данни за имота, собственика и за ползвателя. В случая са направени копия на документа за собственост – нотариалния акт, личните карти на собственика и ползвателя. Посочва също, че жалбоподателката е посъветвана да направи отказ от вещното право на ползване едва в деня на изповядване на сделката пред нотариус. Пред комисията К.В. възразява срещу искането на жалбоподателката да ѝ върне копието на нотариалния акт, тъй като счита, че синът ѝ като собственик на имота има право да получи документите, още повече, че с него имал сключен договор за услуга, какъвто договор не е подписвал с жалбоподателката.

Комисията за защита на личните данни прие жалбата за основателна.

След като обсъди в съвкупност събраните доказателства и изложените доводи на страните – писмени и устни, комисията прие за установено следното: "В."ЕООД и жалбоподателката не са били в договорни отношения. Жалбоподателката, по силата на учреденото ѝ правото на ползване върху недвижимия имот, е носител на вещно право върху чужда вещ – чл. 55, 56 и чл. от Закона за собствеността. По силата на правото на ползване, което има чисто личен характер и действа спрямо всички, дружество "В."ЕООД е обработвало и личните данни и на жалбоподателката, с която не е бил в договорни отношения.

"В."ЕООД е търговско дружество, регистрирано по Търговския закон и вписано в Търговския регистър при СГС,

ФО, по ф.дело № 12584/94г. със седалище: гр. С., община "С" и предмет на едро и дребно със стоки от селското стопанство, внос-износ, покупко-продажба на жилищни и административни сград- друга дейност, незабранена от закона. Дружеството лични данни по смисъла на ЗЗЛД, но пред КЗЛД е регистър – "Персонал – щатен" . Извършвай- агенция за недвижими имоти, дружеството обра- ва предимно лични данни на физически лица по смисъла на чл. 2 ал.1 от ЗЗЛД.

Данните, които са обработвани в случая, са лични данни на жалбоподателката по смисъла на чл. 2, ал.1 от ЗЗЛД, относно физическата и икономическата ѝ – имотна идентичност по от- ношение на упоменатия имот.

В представения документ за собственост – нотариален акт на жилищния имот, са записани данните на няколко физически лица. Част от тях са на собственика на имота – О.Д.Б., и на ползвателя – жал- боподателката Е.Б.Б.. Независимо че същите данни са предоставени доброволно от двете физически лица, адми-

нистраторът "В."ЕООД е следвало незабавно да върне документите на всеки от двамата, съгласно разпоредбите на ЗЗЛД. Администраторът е следвало да информира всеки един от тях, как точно е процедирал с копието от докумен- тите, в които се съдържат личните им данни, за начина на обработване на данните, в изпълнение на разпоредбите на чл.19 ал.1 т.5 и чл.20, ал.1, т.5 от ЗЗЛД; следвало е да вземе необходимите мерки за защита на тези лични данни, както и да не събира и обработва лични данни без нормативно основание. Тези факти водят до извода, че ЗЗЛД не се познава достатъчно от лицата, които са обработвали данните в дружеството. Обработвайки предимно лични данни на физически лица, дружеството е следвало да подготви правила за тази дейност, писмен договор или друг акт, съгласно изискванията на чл.24 ал.4 от ЗЗЛД и да инструктира служителите си за това. Непознаването на Закона за защита на личните данни е довело до нарушаване на разпоредбите на чл. 2, ал.2, т.2 и т.5, чл.19, чл.20 , чл.24 ал.4 от същия закон. В резултат на това е нарушено и правото на личен живот на жалбоподателката, същата е изпаднала в съмнения и безпокойство, поради което е била принудена да потърси защита от комисията.

на дейност: търговия посредничество при ди, както и всяка е администратор на заявило само един ки дейност като бот-

**Водима от горното и на основание на чл. 38 ал.2 и чл.10 ал.1, т.5 от ЗЗЛД ,
Комисията за защита на личните данни
РЕШИ:**

Уважава изцяло жалба Ж-41/ 17.07.2006г.
Издава следното задължително предписание:
Едноличният собственик на "В."ЕООД:

1. Да върне на Е.Б. копието от нотариалния акт, в срок от 3 дни от получаване на решението;
2. Да издаде правила / писмен договор или друг акт/ за обработване на данните, съгласно чл. 24, ал.4 от ЗЗЛД, в които да се определи обема на задълженията на длъжностните лица, обработващи на основание § 1, т. т.3 от Допълнителната разпоредба на ЗЗЛД;
3. Задължава "В."ЕООД да приведе в съответствие с изискванията на ЗЗЛД подържаните регистри за лични данни и уведоми за това Комисията, както и да заяви пред Комисията всички водени регистри.

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

Иво Стефанов /п/

ЧЛЕНОВЕ:

Красимир Димитров /п/

Станимир Цолов /п/

Евгений Радев /п/

Ради Романски /п/

Водима от горното Комисията

РЕШИ:

1. На основание чл. 10, ал. 1, т. 5 от ЗЗЛД издава задължително предписание на МБАЛ ЕАД - В., като задължава изпълнителния директор да предостави на жалбоподателя пълно копие от аутопсионния протокол и преглед на историята на заболяването на С.Н.Т., починал на 19.10.2005 г.
2. Отхвърля като неоснователна жалба с рег. № Ж- 53/ 01.09.2006 г. от Н.Н. срещу Окръжна прокуратура- В.

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

Иво Стефанов /п/

ЧЛЕНОВЕ:

Красимир Димитров /п/

Станислав Цолов /п/

Евгений Радев /п/

Ради Романски /п/

РЕШЕНИЕ

№ 64 / 22.11.2006 г.

Комисията за защита на личните данни в състав: Иво Стефанов, Станислав Цолов, Евгений Радев и Ради Романски на открито заседание, проведено на 22.11.2006 г. разгледа по същество жалба с вх. № Ж-69/11.10.2006 г. на Е.П. срещу Министерство на транспорта, за нарушения на Закона за защита на личните данни.

Е.П. изпраща по ел. поща писмо е-297/01.03.2006 г. С решение на КЗЛД от 05.07.2006 г. (Протокол № 23 от 05.07.2006 г.) писмото е преквалифицирано в жалба. В жалбата си до КЗЛД Е.П. твърди, че в сайта на Министерство на транспорта са публикувани лични данни на участници в конкурс за графичен проект на лого на авиокомпания "Б Е" ЕАД. Публикуваните данни на участниците, сред които е и госпожа П., са три имена, ЕГН, адрес, телефони и имейл.

В жалбата Е.П. посочва линка, където е видяла личните си данни.

Във връзка с произнасянето по допустимостта на жалба с вх. № Ж-64/11.10.2006 г., на основание чл. 10, ал. 1, т. 3 и чл. 12, ал. 1 и ал. 3 от ЗЗЛД и във връзка с чл. 5, ал. 1, т. 3 от Правилника за дейността на Комисията за защита на личните данни и нейната администрация и Решение на Комисията за защита на личните данни от 05.07.2006 г. (Протокол № 23 от 05.07.2006 г.), на 07.07.2006 г. и 17.07.2006 г. е извършена проверка в Министерство на транспорта.

На заседанието на Комисията за разглеждане на жалбата по същество жалбоподателката Е.П., редовно уведомена, се явява. Министерството на транспорта е уведомено за заседанието надлежно – върната е обратна разписка, като уведомлението е получено на 13.11.2006 г. Не изпращат представител. Не са представени други доказателства.

При проверката в Министерство на транспорта се установи, че конкурсът за графичен проект на лого на авиокомпания "Б Е" ЕАД е обявен въз основа на Заповед № РД-081340/28.12.2002 г. на Министъра на транспорта и съобщенията. В Заповедта е определено жури в състав: Вежди Рашидов – художник, проф. Христо Харалампиев – Председател на съюза на Българските художници, арх. Георги Бачев – Началник управление "Архитектура и градоустройство", Божидар Икономов – художник, проф. Светлин Русев, Виолета Касабова – представител на гражданите, предложили вариант за име на новата авиокомпания и Соня Момчилова – Директор Дирекция "Информация и връзки с обществеността" към Министерство на транспорта и съобщенията. На 04.03.2003 г. на конкурса за избор на лого на новата авиокомпания "Б Е" журито е взело решение за присъждане на поощрителни награди на четирима от авторите на проекти, като им се дава възможност да доработят проектите си или да предложат нови такива в 10-дневен срок. Журито взима решение да покани за участие в конкурса и двама утвърдени автори – К.Г. и проф. Т.В., тъй като в първия етап от конкурса не са предложени достатъчно професионални, както и емоционални, съвременни виждания. Впоследствие конкурсът е спечелен от проф. Т.В. На 29.04.2003 г. е сключен Договор за изработка на графични изображения и прехвърляне на авторски права между авиокомпания "Б Е" ЕАД и проф. Т.В.

Към момента на обявяване на конкурса Министър на транспорта и съобщенията е Пламен Петров. След него, от 17.07.2003 г. до 16.08.2005 г. поста се заема от Николай Василев. На 16 август 2005 г. на основание чл. 84, т. 7 и чл. 108 и във връзка с чл. 86, ал. 1 от Конституцията на Република България приема структура на Министерски съвет, съгласно която Министерство на транспорта и съобщенията се преименува в министерство на транспорта. За министър е избран Петър Мутафчиев (ДВ, бр. 68 от 19.08.2005 г.). С Постановление № 205 от 20 септември 2005 г. на Министерски съвет (ДВ, бр. 78 от 30.09.2005 г.) се създава Държавна агенция за информационни технологии и съобщения към Министерския съвет.

Информацията, която се публикува в сайта на Министерство на транспорта, се подготвя от дирекция “Връзки с обществеността”. Задължение на служителя, който поддържа сайта, е своевременно да въвежда новата информация в сайта и да сменя старата. През 2003 г., когато е обявен конкурсът за графичен проект на лого на авиокомпания “Б Е” ЕАД, Директор на Дирекция “Информация и връзки с обществеността” е С.М. На основание чл. 33а, т. 5 от Устройствения правилник на Министерство на транспорта и съобщенията, в сила към момента на обявяване на конкурса, Дирекция “Връзки с обществеността” поддържа страницата на министерството в Интернет. Специална заповед за това каква информация да се публикува в сайта няма. Директорът на тази Дирекция – С.М., през 2005 г. преминава на работа в новосъздадената Държавна агенция за информационни технологии и съобщения.

На 17.07.2006 г. от служител на Министерството на транспорта ни бяха предоставени разпечатки от сайта, от които е видно, че към момента на проверката личните данни на участниците в конкурса за графичен проект на лого все още са на сайта.

След приключване на проверката, на 18.07.2006 г., при проучване, направено в сайта на Министерство на транспорта: <http://www.mtc.government.bg/>, се установи, че данните на участниците в конкурса са свалени от сайта.

Комисията приема за установено от фактическа страна следното:

Администратор на лични данни по смисъла на чл. 3 от ЗЗЛД е Министерство на транспорта, което обработва лични данни в съответствие с чл. 4, ал. 1, т. 2 от ЗЗЛД. Участниците са предоставили личните си данни във връзка с участие в конкурс за графичен проект на лого на авиокомпания “Б Е” ЕАД.

Към момента на публикуване на данните в сайта на Министерство на транспорта в сила е редакцията на ЗЗЛД от 01.01.2002 г. На основание чл. 19, ал. 2 администраторът е длъжен да информира съответното физическо лице преди обработването на личните данни за получателите или категориите, получатели на които могат да бъдат предоставени данните, и сферата на ползването им. Министерство на транспорта не представи доказателства, че участниците в конкурса за графичен проект на лого на авиокомпания “Б Е” ЕАД са били уведомени, че личните им данни ще бъдат публикувани в сайта на Министерство на транспорта.

Разпоредбата на чл. 25, ал. 1 от ЗЗЛД (ДВ, бр. 1 от 4 януари 2002 г.) съдържа две хипотези, които могат да бъдат приложени след приключването на обработването на лични данни. Първата хипотеза предвижда администраторът по чл. 3, ал. 1 да унищожи личните данни след приключване на обработването. Втората хипотеза дава възможност на администратора да прехвърли личните данни, след приключване на обработването, с разрешение на КЗЛД на друг администратор, ако това е предвидено в закон и е налице идентичност на целите на обработването.

След сключването на договор за изработка на графични изображения прехвърляне на авторски права между “Б Е” ЕАД, конкурсът за останалите участници е приключил. От събраните доказателства се установява, че Решението на журито, определено за провеждане на конкурса за графичен проект на лого на “Б Е” ЕАД не е обжалвано. Министерство на транспорта и съобщенията не е приложило първата хипотеза, предвидена в чл. 25, ал. 1, т. 1 от ЗЗЛД – не е унищожило личните данни на участниците в конкурса за графичен проект на лого на “Б Е” ЕАД, след приключване на обработването на личните данни. За прилагане на втората хипотеза на чл. 25, ал. 1, т. 2 от ЗЗЛД – не е налице правно основание за прехвърляне на личните данни на друг администратор по силата на закон.

Администраторът не представя доказателства, на основанието на които могат да обработват личните данни на участниците в конкурса към настоящия момент, следователно няма основание данните да бъдат обработвани след постигането на целта, каквато очевидно е приключването на конкурса за графичен проект на лого на “Б Е” ЕАД.

Водима от горното Комисията

РЕШИ:

1. Уважава жалба с вх. № Ж-64/11.10.2006 г. на Е.П. срещу Министерство на транспорта.

2. Издава задължително предписание на Министерство на транспорта:

2.1. Да унищожи личните данни на участниците в конкурса за графичен проект на лого на “Б Е” ЕАД в съответствие с чл. 25, ал. 1 от ЗЗЛД с оглед на това, че целта, за която са обработвани, е била постигната и невъзможността за тяхното използване за други цели.

2.2. Да не публикува на сайта си лични данни на физически лица, освен в случаите, когато физическото лице, за което се отнасят данните, е дало изрично своето съгласие (чл. 4, ал. 1, т. 2 от ЗЗЛД).

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

Иво Стефанов /п/

ЧЛЕНОВЕ:

Красимир Димитров /п/

Станислав Цолов /п/

Евгений Радев /п/

Ради Романски /п/

РЕШЕНИЕ
№ 68 / 02.05.2007 г.

Комисията за защита на личните данни /КЗЛД/ в състав: Иво Стефанов, Станимир Цолов, Красимир Димитров, Ради Романски и Евгений Радев на открито заседание, проведено на 02.05.2007 г., на основание чл. 10 ал. 1 т. 7 от Закона за защита на личните данни /ЗЗЛД/, разгледа по същество жалба с рег. № 68/25.10.2006 г. от Е.Е.Д. срещу “СКГТ- С” ЕООД за нарушения по Закона за защита на личните данни.

Страните са редовно призовани, не се явяват, не изпращат представители.

Жалбоподателката Е.Е.Д. сезира КЗЛД с жалба, в която твърди, че “СКГТ- С” ЕООД неправомерно е предоставило достъп до нейните лични данни на свой служител /шофьор на автобус/.

На 13.12.2006 г. г-жа Д. подава жалба в Столична община срещу горепосочения служител за нарушение на трудовата дисциплина. За това нарушение на служителя е наложено дисциплинарно наказание и в трудовото му досието е вписано дисциплинарно наказание “забележка”. По-късно ответникът се свързва с жалбоподателката, за да иска сума в размер на 6000 лв. Жалбоподателката твърди, че ответникът е използвал данните ѝ, посочени в жалбата към Община Столична, за да се свърже с нея. Към жалбата няма приложени доказателства, които да подкрепят твърденията на г-жа Д.

Правата на едноличен собственик на капитала в “СКГТ- С” ЕООД се упражняват от Столичен общински съвет и като администратор на лични данни по смисъла на чл. 3 от ЗЗЛД, като ответник по жалбата е конституиран кмета на Столична община. С решение от 20.12.06 г. КЗЛД насрочва за разглеждане на жалбата по същество за 10.01.2007 г. На заседанието от 10.01.2007 г. страните не се явяват, тъй като са нередовно уведомени и жалбата се насрочва за ново разглеждане на 24.01.2007 г. В производството по събиране на доказателства по жалбата се установява, че като ответник по жалбата би следвало да се конституира “С А” ЕАД. По искане на жалбоподателката КЗЛД взема решение да се призове като ответник “СКГТ- С” ЕООД.

Жалбата е насрочена за ново разглеждане на 21.02.2007 г., за което страните са редовно уведомени, и на което жалбоподателката представя нови доказателства, визиращи като ответник по жалбата- “С А” ЕАД. Комисията обявява жалбата за изяснена от правна и фактическа страна.

При тези обстоятелства, на основание чл. 100 от АПК, във връзка с чл. 99, ал. 2 и ал. 6 и чл. 102, ал. 2 от Административно-процесуален кодекс /АПК/, съгласно които административният орган може да възобнови производството при откриване на нови обстоятелства или писмени доказателства в срок от 3 месеца но не по-дълъг от 1 година от узнаването им, както и с оглед осигуряването възможността на страните да участват в административното производство или да бъдат надлежно представлявани, на свое заседание, проведено на 04.04.2007 г., Комисията взема решение да бъде възобновено производството по разглеждане по същество на жалба с рег. № Ж- 68/25.10.2006 г., по нея да бъдат конституирани като страни жалбоподателката Елена Дяконова и “С А” ЕООД ЕАД. Разглеждането по същество на жалбата е насрочено за открито заседание на 02.05.2007 г. На заседанието страните- редовно уведомени, не се явяват и не изпращат представители.

Вземайки в предвид всички доказателства по случая, от правна и фактическа страна, Комисията приема за установено:

В жалба с рег. № Ж- 68/ 25.10.2006 г. г-жа Д. протестира срещу определения от нея като незаконосъобразно предоставен достъп до нейните лични данни от страна на “С А” ЕАД на служител в същото дружество.

Съгласно чл. 10 ал. 1 т. 7 от ЗЗЛД, Комисията разглежда жалби срещу актове и действия на администратори на лични данни, с които се нарушават правата на физическите лица по този закон. В качеството си на административен орган и във връзка с необходимостта от установяване истинността в случая, като основен принцип в процесуалното производство, съгласно в чл. 7 от Административнопроцесуалния кодекс /АПК/, изискващ наличието на установени действителни факти от значение за случая, и на основание чл. 36 от АПК и чл. 10 ал. 1 т. 7 от ЗЗЛД, Комисията за защита на личните данни, в рамките на предоставените ѝ от закона правомощия, служебно изиска становище по случая от изпълнителния директор на “С А” ЕАД. В становището на изпълнителния директор на “С А” ЕАД по случая е посочено, че действията му са съобразени напълно с изискванията на ЗЗЛД. Позовавайки се на изискванията на чл. 193 от Кодекса на труда /КТ/, изпълнителният директор твърди, че на шофьора на автобуса г-н М. са изискани писмени обяснения при предоставяне на жалбата на потърпевшата в ксерокопиран вариант, от който са заличени ЕГН, домашен адрес и телефон. Следвайки предвидената в КТ процедура на налагане на дисциплинарно наказание, на г-н М. е било наложено дисциплинарно наказание “забележка”.

От становището не би могло да се направи категоричен извод за извършени нарушения по ЗЗЛД.

Информацията за телефонния номер на жалбоподателката фигурира и в телефонен указател, който е публичен регистър и достъпът до него е свободен. Но тъй като решението на Комисията не може да се позовава на хипотези и с оглед невъзможността да бъде доказано по безспорен начин твърдението, че “С А” ЕАД е предоставил достъп на г-н М. до всички визиращи в жалбата лични данни на жалбоподателката.

Комисията приема жалбата за неоснователна, като на основание чл. 10, ал. 1, т. 7 от ЗЗЛД

РЕШИ:

Отхвърля като неоснователна жалба с рег. № Ж- 68/ 25.10.2006 г. от Е.Е.Д.а срещу “С А” ЕАД.

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

Иво Стефанов /п/

ЧЛЕНОВЕ:

Красимир Димитров /п/

Станислав Цолов /п/

Евгений Радев /п/

Ради Романски /п/

РЕШЕНИЕ
№ 5 / 07.02.2007 г.

Комисията за защита на личните данни в състав: Иво Стефанов, Станислав Цолов, Евгений Радев и Ради Романски на открито заседание, проведено на 07.02.2007 г. разгледа по същество жалба с вх. № 5/22.01.2007 г. от г-н Б.Б. срещу “Б П Б” АД за нарушения на Закона за защита на личните данни.

В сигнал с вх. № е-989/01.11.2006 г. г-н Б. твърди, че е получил по пощата писмо от “Б П Б” АД, с което се предоставя възможност на картодържателите на “Т” АД да погасят задълженията си по кредит Т и да продължат сътрудничеството си с банката като притежатели на кредитна карта Виза или използването на потребителски кредит. Г-н Божков е клиент на банка “Б П Б” АД и има влог в нея. Той твърди, че писмо със същото съдържание е получено от негови познати, които са клиенти на “Т” АД, но не са клиенти и на банката. Г-н Божков е убеден, че от банка “Т” АД са използвали не личните данни на свои клиенти, а личните данни, придобити при осъществяване на съвместната си дейност с “Т” АД.

Жалбоподателят моли Комисията за защита на личните данни да установи има ли нарушение на ЗЗЛД.

С решение на Комисията от 29.11.2006 г. е извършена проверка в “Б П Б” АД - клон С на 05.12.2006 г. в хода, на която е проведен е разговор с г- жа Ж.У. - директор Дирекция “Операции”.

При проверката е установено, че, г- н Б. е кредитополучател по силата на получения от него кредит – Т, за който е подписал и договор за кредит с “Е” АД, чийто правоприменик е “Б П Б” АД. Освен договора за кредит г-н Божидар Божков е подписал и договор за издаване на карта с “Т” АД.

На 22.12.2006 г. в КЗЛД е получено писмо вх. № 1595/22.12.2006 г. с приложено становище по сигнал е- 989/09.11.2006 г. от “Б П Б” АД чрез Е.А. – заместник главен изпълнителен директор и Ж.У. - директор Дирекция ”Операции”

В становището е посочено, че, картите издавани от “Т” АД не представляват банкови карти. “Т” АД не извършва и не може да извършва банкова дейност. Всички банкови услуги, които са банкова дейност съгласно Закона за Банките /отм/, а по-късно Закона за кредитните институции /ЗКИ/, се извършват от банка, на която е издаден лиценз от БНБ.

За издаването, предоставянето и условията за ползване на карта “Т” се сключва договор между “Т” АД и картоползвателя. Предоставянето на кредит, откриването и воденето на банкови сметки се извършва въз основа на сключени договори между Банката и картоползвателите.

Едно лице, ползващо карта “Т”, е клиент, както на издателя “Т” АД, и на Банката, която обслужва сметката по кредита – Т - в случая “Б П Б” АД. При сключване на Договор за предоставяне на кредит – Т, кредитополучателят предоставя на Банката лични данни, без които е невъзможно да се сключи и изпълни самият договор за кредит, по който лицето е страна.

“Б П Б” АД има издадено от КЗЛД удостоверение като администратор на лични данни – вх. № У- 0017805/ 16.12.2005 г.

На заседание на КЗЛД, проведено на 17.01.2007 г. е взето решение сигнал е-989/01.11.2006 г. да се трансформира в жалба №5/22.01.02.2007 г. и да се насрочи за разглеждане по същество.

На заседанието за разглеждане на жалбата по същество, проведено на 07.02.2007 г., жалбоподателят г-н Б. – редовно призван, не се явява лично и не се представлява. От “Б П Б” АД изпращат писмено становище по жалбата с приложения:

Копие от договор за предоставяне на кредит – Т. сключен на 18.08.2003 г. между “Е” АД и Б.Б.

Копие от Договор за депозит “М” № 050428014 от 28.04.2005 г. между същите страни.

Копие от удостоверение за актуално състояние на “Б П Б” АД

Копие на пълномощно с регистрационен № 9361/11.07.2006 г. на нотариус №140 с район на действие РС- гр. София

Копие на пълномощно с регистрационен № 12145/06.11.2006 г. на нотариус №348 с район на действие РС- гр. С

От приложеното копие на договор за предоставяне на кредит Т става ясно, че на 18.08.2003 г. между “Е” АД и Б.М.Б. е сключен договор за предоставяне на кредит – Т.

Съгласно чл. 10б, ”б” от договора – “Кредитополучателят е длъжен при поискване от банката да й предостави документация и/или информация за финансовото си и имотно състояние във връзка с изпълнението на задълженията си

по настоящия договор”.

На основание чл. 11, ал. 1 от договора – “Банката се задължава да предостави за ползване разрешения кредит – Т в договорения размер, срокове и условия, и да не разкрива пред трети лица предоставените ѝ от кредитополучателя сведения във връзка със сключването и изпълнението на настоящия договор и да ги използва само за целите на договора, освен ако не бъде задължена да извърши това по силата на закон”.

Съгласно чл. 24 от договора – “Кореспонденцията между страните по този договор се води на посочените по-горе адреси на страните.”

Към становището, е приложено и копие на Договор за депозит “М” № 050428014 от 28.04.2005 г. Съществуването на второ правоотношение между “Б П Б” АД и г-н Б.Б., възникнало две години по-късно свидетелства за доверието между клиента и банката.

Комисията установи от правна и фактическа страна следното:

“Б П Б” АД е администратор на лични данни по смисъла на чл.3 ал.1 от ЗЗЛД и има издадено удостоверение с вх. № У - 0017805/16.12.2005 г.

В конкретния случай, г-н Б.Б. доброволно е предоставил личните си данни на банката, с цел сключване на договор за предоставяне на кредит – Т. Самото предоставяне на лични данни на потребителя - физическо лице /трите имена, ЕГН, постоянен адрес/ е необходимо с оглед индивидуализиране на страните по договора още преди неговото сключване. При сключването на Договора Б.Б. е запознат с изискванията по чл.19, ал.1 т.1-5 от ЗЗЛД.

“Б П Б” АД не е придобила неговите данни по повод дейността си с други фирми, не се е възползвала от “чужди лични данни” и от “лични данни, до които се е докопала по страничен път”, както твърди жалбоподателя.

Досежно писмото от банката до г-н Божков, относно предлаганата услуга Виза, същото е опит за директен маркетинг, тъй като представлява допълнително обработване на неговите лични данни по смисъла на чл.2, т.2 от ЗЗЛД, което е извън целите на сключения с него договор за кредит, поради което счита КЗЛД счита жалбата за основателна.

Водима от горното Комисията

РЕШИ:

1. Уважава жалба, вх. №5/22.01.2007 г. от г-н Б.Б. срещу “Б П Б” АД за нарушения на ЗЗЛД.

2. На основание чл.10, ал.1, т.5 във връзка с чл.2, ал. 2, т.2 от ЗЗЛД издава задължително предписание на администратора “Б П Б” АД: по сключените договори за кредит с клиенти да не обработва личните им данни, извън предмета на договора, което по смисъла на ЗЗЛД представлява допълнително обработване на лични данни, извън целите, за които са събрани.

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

Иво Стефанов /п/

ЧЛЕНОВЕ:

Красимир Димитров /п/

Станимир Цолов /п/

Евгений Радев /п/

Ради Романски /п/

РЕШЕНИЕ

№ 8 / 10.01.2007 г.

Комисията за защита на личните данни в състав: Иво Стефанов, Станимир Цолов, Красимир Димитров, Евгений Радев и Ради Романски на открито заседание, проведено на 10.01.2006 г., на основание чл. 10 ал. 1 т. 7 от Закона за защита на личните данни /ЗЗЛД/, разгледа по същество жалба с вх. № Ж- 8/15.02.2007 г. от К.А. срещу РПУ- С.З. Като администратор по жалбата, съгласно чл. 3 от ЗЗЛД във връзка с чл.163, ал. 1 от Закона за Министерство на вътрешните работи /ЗМВР/ е конституиран Министъра на вътрешните работи, а като заинтересовани страни - Областна дирекция “Полиция”- С.З. Генерална дирекция “Полиция”.

Страните са редовно призовани на заседанието за разглеждане на жалбата по същество. Жалбоподателят не се явява. Министерство на вътрешните работи не изпраща процесуален представител, представя писмено становище. Областна дирекция “Полиция” не се представлява, не представя становище по случая. Генерална дирекция “Полиция” се представлява от юриконсулт З.

Жалбоподателят К.А. сезира КЗЛД с жалба, в която твърди, че органите на МВР-С.З. неправомочно обработват негови лични данни, излагайки следните факти:

През 2002 г. е образувано и прекратено на основание чл. 237, ал. 1, т. 2 от Наказателно-процесуалния кодекс /НПК/, поради недоказаност на обвинението, предварително наказателно производство срещу жалбоподателя, като в тази връзка е била извършена полицейска регистрация. На основание чл. 181а, ал. 2, т. 2 от ЗМВР лицето отправя молба до МВР за снемане на полицейската регистрация. Получава отговор от РДВР- С.З., че със Заповед № 3- 4271/16.11.2005 г. на директора на ДНСП- С., молбата му е удовлетворена.

Жалбоподателят твърди, че въпреки уверенията на РДВР - С.З. и РПУ - С.З., полицейската му регистрация продължава да фигурира в информационните масиви на РПУ - Ст. Загора и това обстоятелство рефлектира по изключително негативен начин в служебната му дейност. В края на м. януари 2007 г. във връзка с извършената му от служители на КАТ- ПП- С.З. проверка, се установява, че неговите данни относно прекратеното наказателно производство продължават да фигурират в масивите на МВР.

На основание чл. 159, ал. 5 от ЗМВР жалбоподателят моли за заличаване на всички негови лични данни от информационните фондове на МВР.

След извършена проверка по случая от Министерство на вътрешните работи, Главна дирекция "ППООРП" - ГДП, е установено, че след актуализиране на информационните фондове на МВР, към 20.03.2007 г. липсват данни за полицейска регистрация на лицето К.А. по смисъла на чл. 59 от ЗМВР и лицето фигурира в информационния масив със статус "проверен", а не "извършител".

От процесуална гледна, съгласно визираните в чл. 38 ал. 1 от ЗЗЛД срокове за сезиране, жалбата е допустима. След анализ на представените доказателства и изразени становища, Комисията приема за установено от правна и фактическа страна следното:

Във връзка с образувано от Районна прокуратура - С.З. наказателно производство срещу лицето К.А., на последният е била извършена полицейска регистрация съгласно чл. 59 от Закона за МВР и чл. 2 от Наредба № I- 221 от 13 октомври 2003 г. за реда за извършване на полицейска регистрация. В хода на предварителното наказателно производство не са установени факти, уличаващи жалбоподателя в извършване на престъпление, поради което на основание чл. 180 и във връзка с чл. 237 ал. 1 т. 2 от НПК, с Постановление от 26.07.2002 г. Районна прокуратура - С.З. прекратява производството. В тази връзка на основание чл. 181а, ал. 2 от ЗМВР А. прави молба за снемане на полицейската му регистрация. Със заповед № З- 4271/ 16.11.2005 г. на Директора на ДНСП- гр. С., молбата му е удовлетворена. Съгласно изискванията на чл. 21 от Наредба № I- 221 в конкретния случай би следвало да бъде унищожена картата за полицейската регистрация, като в полицейския регистър на съответното структурно звено би следвало да фигурират единствено данните посочени в чл. 7, ал. 2, т. 10, а именно- данни за заличаването на полицейската регистрация - номер на заповед, дата на заличаване, а останалите данни би следвало да се зачертаят по начин, непозволяващ използването им. В изразеното от МВР становище се посочва, че лицето фигурира в информационния масив на НС "Полиция" със статус "проверен", като тази информация се съхранява във връзка с правомощията на органите на МВР по чл. 52, ал. 1, т. 27 и във връзка с чл. 51, ал. 1, т. 1 и т. 2 от ЗМВР.

Комисията счита, че нейното съхранение в случая противоречи на разпоредбата на чл. 159, ал. 5 от ЗМВР, която изисква заличаване на личните данни при липса на законово основание за тяхното запазване. И доколкото събиране на лични данни за жалбоподателя е било необходимо във връзка с наказателното преследване, то с оглед неговото прекратяване отпада и законовото основание за последващо обработване.

ЗЗЛД урежда защита на правата на физическите лица при обработването на техните данни, дотолкова, доколкото обработването не се извършва за целите на отбраната, националната сигурност и обществен ред, както и за нуждите на наказателното производство. Съгласно чл. 1 ал. 5 от ЗЗЛД, контролът по обработването се възлага на съответния държавен орган. В този смисъл Закона за МВР се явява специален по отношение на ЗЗЛД, когато данните се обработват за целите на националната сигурност и обществен ред, а министърът на вътрешните работи следва да осъществява контрола по обработването на лични данни. От друга страна, законодателят в чл. 165 от Закона за МВР предоставя контрола по защитата на правата на физическите лица при обработването на личните им данни и при осъществяването на достъп до тези данни на Комисията за защита на личните данни при условията и по реда, определени със ЗЗЛД. Правото на Комисията да анализира и осъществява цялостен контрол за спазването на нормативните актове в областта на защитата на лични данни е закрепено и в чл. 10, ал. 1 от ЗЗЛД.

На основание чл. 38 ал. 5 от ЗЗЛД Комисията констатира, че МВР обработва незаконосъобразно личните данни на К.А.А. в нарушение на разпоредбите на чл. 2, ал. 2 т. 1, т. 2, т. 3, т. 5 и т. 6 от ЗЗЛД.

Водима от горното Комисията

РЕШИ:

На основание чл. 10, ал. 1, т. 5 издава следното задължително предписание на Министерството на вътрешните работи, като администратор на лични данни, по смисъла на чл. 3, ал. 1 от Закона за защита на личните данни:

Да заличи личните данни относно прекратеното наказателно производство срещу К.А.А. в масивите на Министерството на вътрешните работи, на основание чл. 25, ал. 1, т. 1 от Закона за защита на личните данни във връзка с чл. 159, ал. 5 от Закона за МВР.

Решението на Комисията може да се обжалва пред Върховния административен съд в 14-дневен срок от получаването му.

ПРЕДСЕДАТЕЛ:

Иво Стефанов /п/

ЧЛЕНОВЕ:

Красимир Димитров /п/

Станимир Цолов /п/

Евгений Радев /п/

Ради Романски /п/

РЕГИСТРАЦИЯ НА АДМИНИСТРАТОРИ НА ЛИЧНИ ДАННИ

СТАТИСТИКА НА ПОСТЪПИЛАТА, ОБРАБОТЕНАТА И ИЗХОДЯЩА ИНФОРМАЦИЯ ОТ ОТДЕЛ "РЕГИСТЪР НА АДМИНИСТРАТОРИТЕ"

Теменужка Стратева

През м. януари 2007 г. Комисията за защита на личните данни откри приемна за граждани. Основно приемната се ползва от служителите на дирекция "Информационна" за приемане на заявления за регистрация на администратори на лични данни (АЛД), консултации, справки и предаване на изготвените удостоверения, както и от юристите за срещи с граждани.

Във връзка с промените на ЗЗЛД от 14.11.2006 г. в началото на годината бяха получени много нови заявления за регистрация на АЛД – по пощата, чрез куриер и лично. С цел бързо и качествено обслужване на гражданите служителите от отдел "Регистър на администраторите" работят по график в приемната. Освен това, бе определен телефон само за справки и консултации – 02 / 91 53 518. Всичко това доведе до постигане на много

добри резултати за първото полугодие на 2007 г. по следните важни за нас показатели:

- Брой получени заявления за регистрация на АЛД по пощата – 3020
- Брой приети заявления за регистрация на АЛД в приемната – 2110
- Общ брой получени заявления за регистрация на АЛД - 5130
- Брой електронно-обработени заявления - 25461
- Брой вписани АЛД в Регистъра на КЗЛД от началото на годината – 15084
- Брой консултирани клиенти в приемната - 5100
- Брой на писмата, по които е взето отношение – 1336
- Отговори на писма от електронна кореспонденция - 135
- Брой издадени служебни бележки – 210
- Направени справки и консултации по телефон – 3755

Процесът на регистрация на администраторите на лични данни е илюстриран в цифри и диаграми, представени от фиг. 1 и фиг. 2.

БРОЙ ПОСТЪПИЛИ ЗАЯВЛЕНИЯ

Период	2003 г.	2004 г.	2005 г.	2006 г.	01.01 - 30.06.07 г.	Общо с натрупване
Брой на заявленията постъпили в КЗЛД	249846	15154	5015	4431	5130	279576

Фиг.1

БРОЙ НА ВПИСАНИТЕ В РЕГИСТЪРА НА АДМИНИСТРАТОРИТЕ АЛД

Период	2004 г.	2005 г.	2006 г.	01.01 - 30.06.07 г.	Общо с натрупване
Брой на вписаните в регистъра АЛД	4829	12862	14279	15084	47054

Фиг.2

ЗАЩИТАТА НА ЛИЧНИТЕ ДАННИ В ЕВРОПА

ЗАЩИТАТА НА ЛИЧНИТЕ ДАННИ В СЛОВЕНИЯ

След решението за влизане в Европейския съюз със закон за пренасянето на Директива 95/46/ЕО към словенското законодателство, в Словения се създава длъжността Комисар по информацията, който поема защитата на личните данни в страната.

Комисарят по информацията е автономен и независим държавен орган.

По силата на закона неговите компетенции включват:

- решаване на апелативните жалби срещу решенията, с които едно лице отказва или пропуска да отговори на молбата на молител за достъп до обществена информация, нарушава правото на достъп или използването на обществена информация по друг начин и осъществява контрол по прилагането на Закона за достъпа до обществена информация и регламентите приети на негово основание;

- инспекционен контрол по прилагането на закона и другите правни актове, уреждащи защитата или обработването на лични данни или трансфера на лични данни от Словения към държави от ЕС или трети страни, както и осъществяването на други задължения, определени в тези актове;

- решаване по апелативните жалби на физически лица, когато администратор на лични данни отказва на тяхната молба за данни, извлечение, списък, проучване, потвърждение, информация, обяснение, транскрипция или копие в съответствие с разпоредбите на законодателните актове.

Комисарят по информацията отговаря за прилагането на Закона за защитата на личните данни и има следните правомощия:

-организира и управлява работата на всички служители, включително

националните контролни органи по защита на личните данни;

- изпълнява другите правомощия на ръководител на държавен орган;
- ръководи контрола в съответствие със ЗЗЛД.

Комисарят по информацията може да се нарича още “Главен национален контролор” (Chief National Supervisor), “Национален контролен орган за защита на личните данни” и “Комисар за достъп до обществена информация”.

Той създава своята организационна структура в съответствие със съществуващия ред и други актове с общо приложение.

Средствата за дейността на Комисаря по информацията се осигуряват от бюджета на Република Словения и се определят от Националното събрание по негово предложение.

Комисарят по информацията се назначава от Националното събрание по предложение на Президента на Република Словения за срок от 5 години, но за не повече от два мандата.

Комисарят по информацията назначава Национални контролори за защита на личните данни, в съответствие със Закона за държавните служители. Те трябва да имат завършено висше образование, най-малко 5 години професионален опит и сертификат за положен професионален изпит за инспектор в съответствие със Закона за инспекциите. Националните контролори имат права и задължения съгласно Закона за инспекциите и Закона за държавните служители. Те работят автономно съгласно техните правомощия и в рамките на Конституцията и закона. Когато изпълняват задължения, които не включват контрол, те изпълняват писмените инструкции на Комисаря по информацията.

Комисарят по информацията разполага с експертен и технически персонал.

За отчитане на дейността си той изготвя и представя годишен доклад за своята работа до Националното събрание, но не по-късно от 31 май. Освен това по закон трябва, този доклад да се публикува на интернет страницата на Комисаря по информацията. Годишният доклад съдържа данни за дейността през предходната година, както и оценки и препоръки в областта на защита на личните данни и достъп до обществена информация.

При влизане в сила на Закона за Комисаря по информацията, за комисар е назначен Комисарят за достъп до обществена информация, до изтичането на мандата му. Комисарят приема инспекторите и другите служители, делата, архивите, имуществото, задълженията и други на Инспектората за защита на личните данни.

ЗАЩИТАТА НА ЛИЧНИТЕ ДАННИ В ХОЛАНДИЯ

Холандската Агенция за защита на личните данни контролира спазването на актовете, регламентиращи използването на лични данни. Агенцията трябва да бъде уведомена за използването на лични данни, освен ако не се прилага някакво изключение. Рамката за изпълнението на тази задача е заложена в Закона за защита на личните данни и свързаното с него законодателство. В този контекст законодателството е допълнено с директива 95/46/ЕО, което гарантира сигурността на съществуване на органа и осигурява неговата независимост от останалите органи в държавата при осигуряване защитата на личните данни.

На Холандската Агенция за защита на личните данни е дадено право да взема самостоятелно решения в съответствие с дадените правомощия. Част от възложените ѝ задачи, като осигуряване на информация и извършване на проучвания, произтичат от основната контролна функция. От гледна точка на нейната независимост, Агенцията има значителна свобода да определя в детайли изпълняваните от нея задачи, като остава в определената законова рамка, да определя необходимите приоритети и да решава кои проблеми имат особено значение.

Задачи и правомощия на Холандската Агенция за защита на личните данни:

- прави препоръки по отношение на законодателството;
- проверява спазването на етичните кодекси;
- проверява спазването на подзаконовите актове;
- уведомяване и предварителни проверки;
- информация;
- изключения от забраната за обработване на чувствителни данни;
- прави препоръки относно разрешенията за трансфери към трети страни;
- международна дейност;
- официални разследвания;
- прилагане (влизане в сила);
- международни задачи.

При изпълнението на правомощията си Агенцията е задължена да спазва стандартите заложи в Закона за общото административно право. От гледна точка на прилагане на правомощията, правилното изпълнение на задачите в закона е предвидено:

- възможност за възразяване и апелативно обжалване на решенията на Агенцията пред административен съд;
- възможност за представяне на жалби пред Националния Омбудсман;

прилагането на Закона за достъп до обществена информация;

- задължение Агенцията да приеме административни актове, които освен другото уреждат правилата относно методите на работа и процедурите за правилно и внимателно изпълнение на различни задачи;

- като административен орган, Агенцията спазва правилата на добрата администрация.

Всяка година Агенцията публикува доклад обясняващ нейната работа и констатации.

ЗАЩИТАТА НА ЛИЧНИТЕ ДАННИ В ЧЕХИЯ

Със Закона за защита на личните данни се създава Служба за защита на личните данни като централен административен орган в областта на защитата на личните данни. Това е независим държавен орган като намеса в дейността му се допуска само когато това е предвидено със закон. Дейността на Службата се финансира по отделна глава от държавния бюджет.

Дейността на Службата включва:

- контрол по спазването на Закона за защита на личните данни;
- поддържане на регистър на случаите на обработване на лични данни;
- приемане на предложения и оплаквания относно нарушаването на закона и информиране за тяхното решаване;
- съставяне на годишен доклад за дейността и разкриване на доклада пред обществото;
- изпълняване на други правомощия, изрично определени със закон;
- обсъждане на нарушенията и другите административни пропуски и налагане на глоби в съответствие

със ЗЗЛД;

- осигуряване изпълнението на изискванията, произтичащи от международни договори, имащи задължителна сила за Чешката република;

- осигуряване на консултации в областта на защитата на личните данни;

- сътрудничество със сродни органи в други страни, с институции на ЕС и с органи на международни организации, работещи в областта на защита на личните данни;

Службата са ръководи от Президент, който се назначава от Президента на Чешката република по предложение на Сената на Парламента за срок от 5 години, но за не повече от два мандата. Контролната дей-

ност се осъществява от инспектори и упълномощени служители, наричани в закона контролиращи лица. Броят на инспекторите е седем. Инспектор на Службата се назначава от Президента на Чешката република по предложение на Сената на Парламента за срок от 10 години и не може да има повече от 2 мандата. Инспекторът извършва инспекции, инспекции на място и изготвя доклад за инспекцията.

Президентът и инспекторите имат право на заплата, възстановяване на разходи и привилегии като съответно президента и членовете на Сметната палата, въз основа на специален закон.

Контролната дейност се изпълнява въз основа на план за контрол, предложения или жалби.

В Службата се води Регистър за разрешеното обработване на лични данни.

Правата на контролиращите лица са подробно разписани в ЗЗЛД по възможни източници на информация. Контролиращите лица трябва да са непредубедени при работата си. Те са задължени:

- да се идентифицират с документ, определен от правителството;
- да уведомят контролираните лица за започване на инспекцията;
- да уважават правата и законово защитените интереси на контролираните лица;
- да върнат иззетите документи и копията на електронни документи на контролираните лица;
- да опазват иззетите документи срещу загуба, разрушаване, унищожаване и неправилно използване;
- да изготвят доклад от инспекцията;
- да поддържат в тайна фактите от инспекцията;
- данни от инспекция могат да бъдат прехвърляни на друг контролор само по реда и условията на Закона за защита на личните данни.

Докладът от инспекцията включва описание на установените факти заедно с точно определяне на нередностите и с посочване на правните актове, които са нарушени, предписанията и определяне на крайни срокове за изпълнението на предписанията. Докладът трябва освен това да включва данни за възлагането на инспекцията, имената на контролиращите лица, определянето на контролираното лице, място и време на осъществяване на инспекцията, предмет на инспекцията, актуалното състояние, определяне на документите и констатациите, върху които се основава докладът. Докладът се подписва от контролиращите лица. Контролиращите лица са длъжни да запознаят контролираните лица със съдържанието на доклада от инспекцията и да им осигурят екземпляр от него. Контролираните лица потвърждават, че са запознати чрез подписване на доклада от инспекцията. При отказ да се запознаят или да потвърдят, че са запознати, тези факти се вписват в доклада.

ЗАЩИТАТА НА ЛИЧНИТЕ ДАННИ В ИТАЛИЯ

Органът по изпълнение защитата на личните данни в Италия е наречен Гарант. Гарантът е напълно автономен и независим в своите решения и преценки. Той е колегиален орган състоящ се от четирима членове двама, от които се избират от Камарата на депутатите ,а другите - от Сената. Членовете на институцията са лица, които гарантират пълна независимост и са с доказан опит като юристи или в областта на компютърните науки. Членовете избират председател, който ще има решаващ глас, когато гласовете са разпределени поравно. Избират също и заместник-председател, който замества председателя, когато последният отсъства или е възпрепятстван да присъства на заседание.

Председателят и членовете са с 4-годишен мандат и не могат да бъдат преизбирани повече от един път. За срока на своята служба, председателят и членовете не могат да изпълняват професионална или консултантска дейност, да управляват или да бъдат наемани от публични или частни лица, или да са на изборна служба.

Председателят получава възнаграждение, което не превишава това плащано на Председателя на Касационния съд. Членовете получават възнаграждение, не превишаващо две трети от това на председателя.

Основните задачи, които законът поставя пред органа за защита на личните данни са:

- потвърждаване дали операциите по обработване на данни съответстват на действащото законодателство, както и със съответното уведомяване, включително при прекратяване на операциите по обработване;
- получаване на доклади и жалби и предприемане на подходящи действия с оглед жалбите подадени от други титуляри на данни или сдружения, които ги представляват;
- нареждане на администраторите или обработващите лични данни да приемат необходимите и подходящи мерки, така че обработването да отговаря на законите изисквания;
- забраняване изцяло или частично на незаконосъобразните и неправилните операции по обработването и предприемане на

допълнителни мерки, заложи в законодателството, приложимо към обработването на лични данни;

- насърчава приемането на етични кодекси и кодекси за професионална практика;
- насочва вниманието на Парламента и правителството към целесъобразността на законодателството, необходимо при обработката на лични данни, съобразно развитието на секторите.
- при необходимост дава становища;
- повишаване на обществената информираност, относно законодателството прилагано при обработката на лични данни, както и за мерките, гарантиращи тяхната сигурност;
- предоставяне за разглеждане на информация за факти и/или обстоятелства, отнасящи се до нарушения, които трябва да се санкционират;
- създава и поддържа общ регистър на обработваните файлове с данни, на базата на получени заявления;
- контролира спазването на Закона за защита на личните данни при обработката на файловете;
- да заличава цели масиви с данни, или части от тях, когато тяхната обработка е незаконосъобразна или некоректна, както и ако съществува реална заплаха за сигурността на обработваната информация;
- до 30 април да представя пред Парламента и правителството годишен отчет за дейността си от предходната година.

Също така Гарантът изпълнява и други задачи, произтичащи от договореностите с Евросъюза при ратифицирането международни споразумения, конвенции и регламенти на Общността.

При изпълнение на задълженията си, институцията си сътрудничи с други независими административни органи като представители на другите институции могат да вземат участие в заседанията ѝ или нейни членове да участват в дейността на другите органи. Има правото да изисква помощ от специализирания персонал на други органи.

Министър-председателят и другите министри търсят консултациите на Гарантa, при разработване на наредби и други актове, които влияят върху законодателството, регламентиращо използването на лични данни. Становището на институцията трябва да бъде върнато на заинтересования не по-късно от 45 дни от получаването на съответното запитване. Ако няма отговор в рамките на посочения срок запитващата административна агенция може да предприеме действия независимо от становището на Гарантa.

Към Гарантa е назначена администрация, която подпомага институцията при изпълнение на задачите ѝ и в съответствие със закона. Тя се ръководи от главен секретар, който може да е член на обикновен или административен съд. Постоянният състав е от 100 души определя със собствени актове, публикувани в **Official Journal** и в **съответствие с действащото законодателство**:

- организацията и функционирането на администрацията;
- процедурите по назначаване и повишаване в длъжност;
- разпределението на персонала в различни сектори и длъжности;
- правилата за персонала и заплатите, като държи сметка за специфичните функционални и организационни изисквания. До общата хармонизация на условията на заплащане прилагани към независимите административни органи, персоналет на институцията получава 80 % от заплатата на персонала назначен в Органа за защита на комуникациите (съобщенията);
- механизмите за администриране и отчитане.

За да се осигури отчетността и автономността, предвидени в закона, администрацията към органа прилага принципите относно назначението и задачите на длъжностните лица, разделяне на ръководните и контролни задачи възложени на висшите органи и управленски задачи поверени на изпълнителския персонал.

Служители от държавната администрация, други публични административни организации или публични предприятия могат да бъдат наемани от администрацията за специфични нужди. Този персонал е от общо 20 души и включва не повече от 20 % от изпълнителския персонал, в противен случай трябва да бъдат назначени във временния персонал. Същият брой свободни длъжности трябва да има в списъка с постоянните места.

Допълнително освен списъка с постоянния персонал, администрацията може да наема не повече от 20 служители въз основа на срочни договори, включително временно наети консултанти. Когато е необходимо поради техническия или чувствителния характер на въпросите, Гарантът може да се подпомага от консултанти, на които се заплаща в съответствие с текущите професионални хонорари или назначени на срочни договори за срок не по-дълъг от две години, като могат да се подновяват два пъти.

Персоналет и консултантите, работещи за администрацията на институцията са обект на правила за секретност в зависимост от информацията, която могат да узнаят при изпълнение на техните задължения, тази информация остава поверителна. Персоналет от администрацията към Сагапle, натоварен с разследвания, наброява не повече от 5 човека, разглежда се като персонал от съдебната полиция в рамките на възложените задачи и в съответствие с правомощията, произтичащи от тях.

Персоналет натоварен с разследвания трябва да има документ за идентификация и може да бъде подпомаган, ако е необходимо, от консултанти, обвързани с правилата за секретност. При извършване на измервания и технически операции, този персонал може да прави копия от листове, данни и документи, чрез извадка или в компютърна среда или чрез електронни мрежи. Съставят се кратки протоколи, водят се бележки от всяка декларация направена от посетените лица.

Разследваните обекти получават копие от одобрението, издадено от съдията председателстващ компетентния съд, ако има. От тях се изисква да позволят извършването на разследването и да оказват съдействие до приключването му. В случай на отказ, разследването при всички случаи се извършва и разходите свързани с него се покриват от администратора на лични данни.

Ако разследванията се извършват в помещенията на администратора или обработващия лични данни, те трябва да бъдат информирани и ако отсъстват или обработващ не е назначен, лицата натоварени с обработването. Всяко лице, което е назначено от администратора на лични данни или обработващия може да се включи в разследването. Не могат да се провеждат разследвания преди 7,00 и след 20,00 часа, освен с одобрение от съдията председателстващ компетентния съд.

Писмата за информиране, запитванията и нарежданията могат да бъдат изпращани по електронна поща или факсимилни апарати.

Ако констатациите съдържат данни за нарушение, се прилагат разпоредбите на Наказателно-процесуалния кодекс.

Ако при обработването не се спазват изискванията на законите и подзаконовите актове, Оагаше обръща внимание на администратора или обработващия данните на промените и допълненията, които се изискват и потвърждава, че те са осъществени. Когато разследването е предизвикано от молба на титуляр на данни, той трябва да бъде информиран за окончателния резултат, освен когато е свързано с обществения ред и сигурност или предотвратяване и спиране на нарушенията, или ако са отнасят до отбраната и сигурността на страната.

ЗАЩИТАТА НА ЛИЧНИТЕ ДАННИ В ИСПАНИЯ

Агенцията за защита на личните данни е едноличен, независим, контролен орган. Тя се ръководи от разпоредбите на Органичния закон и своя правилник, одобрен от правителството. Агенцията работи на принципите заложи в Директива 95/46/СЕ на Европейския парламент и на Съвета на Европа от 24 октомври 1995, относно защитата на данните и Испанския органичен (устройствен) закон 15/1999 от 13 декември за защита на данните от личен характер (LOPD). При изпълнение на своите функции, Агенцията за защита на личните данни работи в съответствие със Закона за правния статус на държавните администрации и Общите административни процедури. Придобиването на активи и сключването на договори е в рамките на частното право.

Длъжностите в органите и службите към Агенцията се попълват от длъжностни лица от държавните администрации и от нает персонал, в съответствие с функциите определени за всяка длъжност. Персоналът е задължен да пази в тайна всички лични данни, които са му станали известни при изпълнение на задачите.

За изпълнението на задачите, Агенцията за защита на лични данни има следните активи и ресурси:

- годишна субсидия от Общия държавен бюджет;
- стоките и активите, съставляващи неговите ресурси и ползите от тях;
- други законосъобразно предоставени ресурси.

Ежегодно Агенцията разработва и одобрява предварителен проект на бюджета, който изпраща на правителството за включване, предвид нейната независимост, в Общия държавен бюджет.

Агенцията се ръководи и представлява от Директор. Той се назначава измежду членовете на Консултативния съвет, с кралски указ, за период от 4 години. Той при всички случаи взема под внимание предложенията на Консултативния съвет при упражняване на неговите функции. Може да бъде отстранен от длъжност преди изтичане на мандата само по негова молба или по препоръка от правителството, след разследване, след консултации с другите членове на Консултативния съвет, за сериозни нарушения на неговите задължения, неспособност да упражнява своите функции, несъвместимост (на характера) или криминално нарушение.

Директорът на Агенцията за защита на личните данни трябва да се разглежда като заемащ висша длъжност.

Функциите на Агенцията за защита на личните данни са както следва:

- да осигурява съответствие със законодателството по защита на данните и неговото прилагане, по-специално по отношение на правото на информация, достъп, коригиране, възражение и унищожаване на данни.

- да издава потвърждения (одобрения) предвидени в закона или в подзаконови разпоредби;

- да издава, когато е подходящо, инструкциите необходими да се приведат операциите по обработване в съответствие с принципите на ЗЗЛД;

- за разглежда молбите и жалбите от титулярите на лични данни;

- да осигурява информация на лицата за техните права относно обработването на лични данни;

- да изисква администраторите и обработващите лични данни, да предприемат необходимите мерки за привеждане на операциите по обработването в съответствие със закона и да нарежда спиране на операция по унищожаването на файловете, когато операцията не отговаря на законовите разпоредби.

- да налага санкциите, заложи в закона;

- да осигурява регулярна информация за общите разпоредби заложи в закона;

- да получава от администратора помощ и информация, когато счита че са необходими за изпълнение на функциите ѝ;

- да направи известно съществуването на файлове с лични данни, регулярно да публикува списък с такива файлове с друга допълнителна информация, която директорът счита за необходима;

- да съставя годишен доклад и да го представя в Министерството на правосъдието.

- да наблюдава и приема одобрения за международно движение на данни и да упражнява функциите включени в международното сътрудничество по защита на лични данни.

- да осигури съответствие с разпоредбите на Закона за публичната ста и секретни статистически данни, да издава прецизни инструкции, да дава м само за статистически цели.

- други функции предвидени в закон или подзаконов акт. Директорът от Консултативен съвет, съставен от членове, както следва:

- един член на Конгреса на депутатите, предложен от конгреса;

- един член на Сената, предложен от Сената;

- един член от централната администрация, предложен от правителс

- един член от местната администрация, предложен от Испанската ф

Артеми Райо Ломбарте - Директор на Испанската Агенция за защита на личните данни

- един член от Кралската академия по история, предложен от Академията;
 - един експерт в областта на защита на данните, предложен от Висшия съвет на университетите.
 - представител на потребителите и ползвателите, избран по установен по метод определен с наредба.
 - по един представител на всяка автономна общност, които имат агенция за защита на данните на своя територия, предложени в съответствие с процедурата въведена от автономната общност.
 - един представител от частния ИТ сектор, предложен в съответствие с процедура определена в наредба.
- Консултативният съвет работи съгласно регламенти, приети за тази цел.

Общият регистър за защита на личните данни е лице в рамките на Агенцията за защита на личните данни. Общият регистър за защита на личните данни се включва два раздела:

- файлове, притежавани от публичната администрация;
- файлове частна собственост;
- одобренията предвидени в ЗЗЛД;
- етичните кодекси, предвидени в закона;
- данни свързани с файлове, които са необходими за упражняване на правото на информация, коригиране, унищожаване и възразяване.

Процедурите по вписване на файловете публична и частна собственост в Общия регистър за защита на личните данни, съдържанието на вписването, неговото изменение, коригиране, жалбите и обжалванията срещу съответните решения и други уместни въпроси се уреждат с наредба. Регистрацията може да се направи чрез достъп от интернет страницата (www.agpd.es) на ИАЗД. Уведомленията се получават по интернет с електронен подпис или по пощата на хартиен носител. Регистрите които се изпращат по пощата на хартиен носител съдържат 2D баркод PDF 417, съдържащ информацията от формуляра, с четец служител вкарва информацията в информационната система. Процедурата по вписване на

уведомление е един месец. Сертификата издаден от ИАЗД се изпраща по пощата на хартиен носител. За улеснение на потребителите са разработени типови уведомления, както и нормални. Системата за регистрация е наречена "Система НОТА" (sistema NOTA). Електронните формати, с които работи системата са PDF и XML.

Контролните органи могат да инспектират файловете по ЗЗЛД и да получават информация, необходима за изпълнението на техните задачи. Те могат да искат разкриване или предаване на документи и данни и ги проучват на мястото, където се съхраняват, инспектират хардуера и софтуера, използвани за обработване на данни и получават достъп до помещенията, където те са разположени. При изпълнението на техните задачи, длъжностните лица извършващи инспекции се разглеждат като публични органи. Те са задължени за запазват в тайна всяка информация получена при изпълнението на функциите им, дори след прекратяване на тяхното упражняване.

Процедурата за санкция стартира след решение на Директора на Агенцията с 15-дневен срок за предоставяне на допълнителни доказателства. В 30-дневен срок те се обсъждат в агенцията, след което може да се поискат и още доказателства до изясняване на проблема. Тази схема на предоставяне на допълнителни доказателства е валидна за всички процедури по регистрацията на файлове, както и при разрешителните за международен трансфер на данни.

В испанския закон за защита на данните не е предвидено да се изисква специално разрешение от Агенцията за трансфер на данни в страна извън Европейския съюз, но за превенция това изискване е задължително. В система НОТА е предвидено автоматично отделяне на заявленията, които се нуждаят от такова разрешение. Разрешението включва само конкретни данни за трансфер, а не обобщени и се издава за срок от 6 месеца, след което се подава молба за ново решение на Агенцията.

За международен трансфер на данни се издават два вида разрешения – за страни с високо ниво на сигурност и за страни с ниско ниво на сигурност.

Пролетна конференция на Европейските органи по защита на личните данни

На 10 и 11 май в гр. Ларнака, Кипър се проведе Пролетната конференция на Европейските органи по защита на личните данни. Бяха проведени общо осем работни заседания по различни теми, касаещи обработката на лични данни като: електронни записи в здравеопазването, обсъдено бе бъдещето на Работната група по полицейските въпроси, различни аспекти на защитата на данни и др.

В конференцията взеха участие 109 представителя от общо 47 страни.

На заседанията бяха приети няколко решения като преименуването на Работната група по полицейските въпроси на Работна група по полицейските въпроси и правосъдие.

Приети бяха и две декларации:

1. Декларация за обща позиция на органите по защита на лични данни, която касае иницираните от Европейският съюз инициативи за подобряване на ефективността на правоприлагането и борбата срещу тероризма в ЕС. В този контекст, обменът на информация по правоприлагането в съответствие с принципа на достъпността, представлява важен въпрос за сътрудничеството в Третия стълб. Разнообразните форми, в които се използва понятието “достъпност”, формулирани ясно или загатнати, при разработване на стратегии и правни инструменти за подобряване на ефективността в правоприлагането, налагат създаването на изчерпателна рамка за оценка на използването на това понятие. Европейските органи за защита на данните, подчертаващи необходимостта от създаване на такава рамка, изработиха няколко условия и насоки за оценка на използването на понятието достъпност в декларацията за обща позиция, контролен списък, който може да се използва за оценка на всяко предложение, което използва лични данни и приканва всички европейски институции да прилагат стриктно тези инструкции и контролния списък;
2. Обща декларация на органите по защита на личните данни, в която се разглеждат основни въпроси и се отправят предложения към съвета на Европа, касаещи дейностите по обработване на лични данни от полицейски и съдебни органи и дали решението трябва да се прилага само за данни, обменени между Страни-членки или за всички дейности по обработване от полицейски и съдебни органи.

През дните на конференцията се проведоха неформални срещи с колеги от други органи по защита на личните данни – Македония, Полша, Испания, Словакия и д-р.

За домакин на следващата конференция кандидатства Словения.

Семинар на тема “Имплементиране на европейското законодателство в областта на защитата на личните данни в България. Европейски практики.”

От 4 до 6 май в Боровец бе проведен семинар на тема “Имплементиране на европейското законодателство в областта на защитата на личните данни в България. Европейски практики.”. Той бе организиран съвместно с Центъра по право на информационните и комуникационните технологии.

В семинара взеха участие д-р Астрид Брейнлигер от Германия и проф. Джоузеф Канатаци - директор на Ланкширското училище по право, Централен Ланкширски Университет, Великобритания.

Г-жа Брейнлигер изнесе доклад на тема “Специални аспекти при защита на личните данни - защита на личните данни при директния маркетинг според германското законодателство”, а проф. Канатаци - “От защита на данните до запазване на данните: ключови разработки за европейските държави в транспозиция & сектори”. Доклади бяха изнесени и от страна на Центъра по право на информационните и комуникационните технологии - г-н Георги Димитров и от страна на КЗЛД - г-жа Венета Шопова, г-жа Мария Крумова и г-ца Таня Пищялова.

В предишния брой Ви запознахме с основните въпроси, разгледани от Международната работна група по телекомуникациите на поредното ѝ 41-во заседание. Това е т.нар. Берлинска група, която е създадена през 1983 г. и в работата си до сега приема общи позиции за защита на личните данни в телекомуникационния сектор.

С настоящата статия бих искал да запозная нашите читатели с интересната дискусия, продължаваща и до момента, между представителите на надзорните органи по защита на личните данни на държавите членки на ЕС и представителите на световната търсачка Google. **Обсъждането е по отношение на въпроса добри ли са практиките по защита на данните в дейността на Google в контекста на Европейското законодателство. Основно дебатът се съсредоточи върху срока за съхранение на личните данни от търсачката като се има предвид изрично, приетата Европейска директива 2006/24/ЕК за съхраняване на лични данни във връзка с обществено достъпни електронни съобщителни услуги или на обществени съобщителни мрежи.**

Поводът за тази дискусия е търсенето на отговор на въпроса възможно ли е да има защита на личните данни в интернет пространството. Безспорно е, че глобалната мрежа е една несигурна територия. Налагането на каквито и да е мерки и правила е много трудно, тъй като по отношение на нея действат много и различни юрисдикции. Това е благодатна почва за увеличаване на техническите възможности за безпрецедентно наблюдаване на гражданите. В този смисъл се засилва във все по-голяма степен ролята на надзорните органи по защита на личните данни на гражданите, за да бъде защитена тяхната неприкосновеност във виртуалното пространство. До този извод е стигнал и Бил Гейтс (собственик на софтуерния гигант **Microsoft**), който през месец март тази година в изявление потвърждава, че в бъдеще цялата информация ще бъде в интернет пространството, и че към настоящия момент се забелязва широката некомпетентност на гражданите да опазват личното си пространство. Не може да не бъде споделен неговия извод, че без доверие в глобалната мрежа, неприкосновеността на личния живот не може да оцелее.

Интерес предизвика изложението на П. Флайшър (Fleischer), основател и съсобственик на мега компанията Google, което беше под мотото **“Google започва да забравя”**. Работната група бе осведомена за собствените практики на търсачката по неприкосновеност на личните данни в полза на потребителите на Google и като цяло в Интернет. Като първа положителна стъпка бе съобщено за намерението на Google да **съхранява личните данни от сървърите си от 18 до 24 месеца**. Аргументите в подкрепа на това решение, отразени в изложението на господин Флайшър (Fleischer), са:

- задържането на лични данни се осъществява в сървърните дневници на компанията, което от своя страна е важно за способността тя да функционира и да подобрява предоставяните услуги, гарантирайки на потребителя достатъчно сигурност;
- анализирането на личните данни от сървърните дневници е важен документ, който помага на инженерите и ИТ специалистите да прецизират качеството на търсене и да изградят нови полезни услуги например **“Проверка за правописа”** на Google. **Софтуерът за проверка на правописа автоматично преглежда Вашето запитване и прави проверка, дали използвате най-често срещаната версия за правописа на дадена дума.** Ако софтуерът сметне, че вероятно ще създадете по-уместни резултати на търсене с алтернативен правопис, той ще запита **“Имахте предвид: (по-обичаен правопис)?”** Тази услуга, може да се предложи като се прегледат корекциите, върху които хората кликват. Също така, с дневниците, може да се подобрят резултатите за търсене: ако е известно, че хората кликват върху резултат №1, следователно извършените от търсачката действия са правилни, но ако те кликват върху следващата страница или формулират повторно запитването си, това означава, че нещо в работата на Google **не е както трябва.** **Способността на компанията да продължава да подобрява услугите си е важна и представлява нормално и очаквано използване на тези данни;**
- данните от сървърните дневници също така са важни и при оказване на съдействие за предотвратяване на измами и злоупотреби в глобалната мрежа. За интернет компаниите е стандартна процедура използването на сървърни дневници с **IP адреси като набор от инструменти за защита на системата от атаки срещу сигурността.** Например компаниите могат да анализират модели за регистрация, за да идентифицират, разследват и защитават срещу опити за злонамерен достъп и експлоатация. Ако данните от дневниците не се съхраняват за достатъчен период, това би направило системите по-уязвими на атаки срещу сигурността, излагайки на по-голям риск личните данни на потребителите.
- историческата информация на дневниците също може да бъде полезно средство, което да помогне при разкриване и предотвратяване на изтегляне на данни (**phishing**), **текстови атаки и спам, включително спам,** появяващ се в резултат на кликване върху запитване и спам от кликване върху рекламни съобщения. Данните от дневниците помагат да се изгради защитата срещу интернет и индексния спам, което от своя страна съдейства за безопасния поток на трафика до много интернет страници в мрежата.
- при определяне на периода на съхранение, внимателно е разгледана еволюцията на услугите на търсачките и необходимостта инженерите да гарантират сигурността на услугите на Google. **Избраният срок от 18 до 24 месеца е достатъчно дълъг за постигане на тези цели, без да е прекомерен.**

Господин Флайшър (Fleischer) изложи допълнителен аргумент, че и други закони налагат задължения върху компаниите за съхранение на информация. В САЩ например законът **Sarbanes-Oxley изисква да се запазва търговска информация,** която е достатъчна за установяване на адекватни финансови и други механизми за контрол. Същото важи за данъчните и счетоводните изисквания, особено за платени услуги като например кликания върху спонсорирани връзки, където има

договорно и счетоводно задължение за съхраняване на данни на минимално ниво до изплащане на фактурите, и изтичане на срока за уреждане на правни спорове. Тези правни задължения също трябва да се разгледат във връзка с политиките за съхраняване на сървърни дневници.

Според представителите на търсачката, така или иначе, явно е необходим някакъв срок за съхранение, но от друга страна, политиката на незабавно изтриване не би послужила на интересите на потребителите и би нарушила много от правните и етични задължения на Google. Безспорно е, че и политиката на неопределено съхранение на лични данни не би гарантирала очакванията за неприкосновеност на потребителите и изискванията на Европейското законодателство за защита на данните, въпреки че такова неопределено съхранение е нещо обичайно в американската индустриална действителност. Като последен аргумент се изтъква, че повечето интернет компании съхраняват дневници с лични данни за по-дълъг срок, отколкото Google – **в много случаи за неопределено време.**

Г-н Флайшър (Fleischer) подчерта, че се влагат значителни ресурси в творчески процеси за надеждно анонимизиране на лични данни. Потвърди, че ще бъдат изтрети някои части в регистрирани IP адреси (например последните осем бита), за да се направи по-малко вероятно IP адрес да бъде свързан с конкретен компютър или потребител. Важен акцент от всичко изложено по-горе е, че едно такова анонимизиране на данните няма да бъде обратимо, т.е. въпросната информация ще бъде изтрита, а не просто кодирана, така че никой (включително и Google) няма да може да я чете, след като данните са направени анонимни.

Единодушното становище на представителите на държавите членки на ЕС е, че предприетата политика от страна на Google за определяне на срок от 18 до 24 месеца за съхраняване на данни в сървърните дневници на компанията е положително. Въпреки това този срок е прекомерно дълъг с оглед на приетите норми от Директива 2006/24/ЕК.

Основните аргументи в тази насока са следните:

- въпреки че централата на Google се намира в САЩ, Google има правно задължение да спазва европейските закони, по-конкретно законите за неприкосновеност, тъй като услугите на Google се предоставят на европейските граждани и компанията поддържа дейности по обработване в Европа, особено обработването на лични данни, което се извършва в неговия европейски център;

- сървърните дневници са информация, която може да бъде свързана с идентифицирано или идентифицируемо физическо лице и следователно може да се счита за лични данни по смисъла на Директива за защита на данните 95/46/ЕО. Поради тази причина събирането и съхранението им трябва да спазва правилата за защита на данните;

- До този момент Google не е уточнила целите, за които сървърните дневници трябва да се съхраняват, съгласно изискването от чл. 6 (1) на Директива за защита на данните 95/46/ЕО.

- Отчитайки пазарната позиция на Google и все по-нарастващата важност на Internet комуникациите би следвало да се изясни защо е бил избран този дълъг срок на съхранение и да се изложат достатъчно правни аргументи в тази насока;

- Чл. 5 (3) на Директивата за неприкосновеност и електронни комуникации 2002/58/ЕО, която регулира използването на "кукици", изисква на крайните потребители да бъде предоставена ясна и изчерпателна информация за тяхното използване и целта на обработване;

- По изложените по-горе проблеми 28-та Международна конференция на комисарите за защита на данните и неприкосновеността, проведена в Лондон на 2 и 3 ноември 2006 г. при Резолюция за защита на неприкосновеността и търсачките. В нея подробно се поставят за обсъждане въпроси, свързани със сървърните дневници, комбинирани запитвания за търсене и тяхното съхранение, както и подробното профилиране на потребители. Тя призовава доставчиците на търсачки да спазват правилата за неприкосновеност и да променят съответно практиките си. Биха се оценили подробните гледища на Google за мерките, предприети за пълно прилагане на тези препоръки.

Дискусията продължава.

Комисия за защита на личните данни

Председател: Иво Стефанов
Членове: Станимир Цолов
Красимир Димитров
Егений Радев
Ради Романски

Google
България

Мрежата Изображения Групи Директория
google
Google търсене Чувствам се късметлия
Търсене в: мрежата страници на български страници от България

[Рекламна Програма - Всичко за Google - Google.com in English](#)

[Направете Google своята начална страница](#)

©2007 Google