
Kodeksowe ograniczenia danych osobowych pracownika

Serwis Prawny nr 10 (29) 21 grudzień 2009
Dział Informacji KK

prasowy@solidarrnosc.org.pl
80-855 Gdańsk, ul. Wały Piastowskie 24

www.solidarnosc.org.pl

Zakres informacji, których pracodawca może żądać od

pracownika wynika z treści art. 221 Kodeksu pracy. Ko-

deksowe ograniczenia żądania od kandydata do pracy i

pracownika danych osobowych wiążą wyłącznie praco-

dawcę.

Kandydat do pracy będąc dysponentem swoich danych

osobowych może je ujawniać według swojego uznania. Pra-

codawca w razie zatrudniania osoby, która uprzednio pozo-

stawała w stosunku pracy uzyskuje od niej także informacje

zawarte w treści świadectwa pracy. W aktualnym stanie

prawnym informację o kwalifikacjach uzyskanych w okresie

zatrudnienia u poprzedniego pracodawcy zamieszcza się w

świadectwie pracy na żądanie pracownika. Ta regulacja speł-

nia w sposób należyty swoją funkcję.

Poszerzanie obowiązku przekazywania dodatkowych in-

formacji przez kandydata do pracy i pracownika wydaje się

niecelowe. Uzyskiwanie dodatkowych zaświadczeń, np. za-

świadczenia o niekaralności, będzie wydłużało proces rekru-

tacji, a dodatkowo generowało koszty po stronie pracowni-

ków

 W procesie rekrutowania pracownika zgodnie z art. 229

Kodeksu pracy pracodawca powinien skierować go na wstęp-

ne badania lekarskie celem uzyskania orzeczenia lekarskiego

o braku przeciwwskazań zdrowotnych do wykonywania pra-

cy na danym stanowisku. Informacja, którą uzyskuje praco-

dawca na temat stanu zdrowia kandydata wyrażona w orze-

czeniu lekarskim jest wystarczająca. Dodatkowe informacje

o stanie zdrowia kandydata oraz jego nałogach mogłyby

stanowić element dyskryminacji. Ponadto ustawodawca w

ustawie o ochronie danych osobowych uznaje je za tzw. dane

szczególnie chronione. Na administratorów tych danych na-

łożone są bardziej rygorystyczne obowiązki. Ponadto należy

mieć na względzie przepisy dotyczące zachowania tajemnicy

lekarskiej, udostępniania dokumentacji medycznej oraz tzw.

zgody pacjenta.

Prawo dostępu do pracy jest elementem praw człowieka,

gwarantowanym normami konstytucyjnymi. Wolnością

związaną ściśle z prawem do pracy jest swoboda decyzji w

sprawie podjęcia pracy zarobkowej, a także wolność wyboru

rodzaju pracy. Rynek pracy wykazuje naturalną tendencję do

eliminowania tzw. grup problemowych. Do tej grupy zalicza

się duża część osób zdolnych do pracy zarobkowej: osoby

podejmujące pracę po raz pierwszy, niepełnosprawni, trwale

bezrobotni, kobiety itp. W procesie selekcji kandydatów pra-

codawcy preferują osoby, których zatrudnienie wiąże się z

potencjalnie jak najmniejszym ryzykiem zakłóceń ogranicza-

jących efektywność zatrudnienia.

Wszelkie propozycje, które miałyby obligować kandyda-

tów na pracowników do przedstawiania dodatkowych infor-

macji w procesie rekrutacji, będą prowadziły do poszerzania

grupy osób de facto zdolnych do pracy. W takiej sytuacji

państwo będzie musiało podjąć odpowiednią interwencję

(umożliwienie zdobycia odpowiednich doświadczeń zawodo-

wych, podniesienia kwalifikacji, stałe wspieranie zatrudnie-

nia). Obecna sytuacja braku zainteresowania pracodawców

podnoszeniem kwalifikacji pracowników, będzie zmuszać

pracowników, kandydatów do inwestowania własnych środ-

ków pieniężnych celem dostosowania swoich umiejętności

do potrzeb rynku i pracodawców. („Firmy nie chcą szkolić

pracowników”, Gazeta Prawna, 19 listopada 2009).

Warto zwrócić uwagę na ochronną funkcję prawa pracy –

ograniczenie skutków dysproporcji, które wynikają z rynko-

wych pozycji pracownika i pracodawcy. Związki zawodowe

dążą do znalezienia punktu równowagi pomiędzy elastycz-

nością zatrudnienia a jego ochroną (m.in. poprzez zwiększe-

nie możliwości szybkiego dostępu pracowników do rynku

pracy). Propozycje nowelizacji Kodeksu pracy w zakresie

zwiększenia obowiązków informacyjnych ze strony kan-

dydata na pracownika mogą spowodować ograniczenie

dostępu pracownika do rynku pracy.

Radosnych Świąt Radosnych Świąt

Bożego NarodzeniaBożego Narodzenia

oraz uśmiechu oraz uśmiechu

i życzliwościi życzliwości

na każdy dzień na każdy dzień

Nowego RokuNowego Roku

życzążyczą

pracownicy Biura Eksperckiego

Komisji Krajowej NSZZ

 Serwis Prawny nr 10(29) 21 grudnia 2009

28 października br. Wojewódzki Sąd Administracyjny w

Warszawie zajmował się sprawą ze skargi BZ (…) S.A. z

siedzibą w Warszawie na decyzję Generalnego Inspektora

Ochrony Danych Osobowych z dnia 31 października 2008

r. w przedmiocie nakazu zaprzestania pozyskiwania da-

nych osobowych pracowników objętych obroną związko-

wą.

Co prawda wyrok uchyla zaskarżoną decyzję, jednakże z

fragmentów uzasadnienia wynika, że Sąd Administracyjny

tak samo jak Generalny Inspektor Ochrony Danych Osobo-

wych stoi na stanowisku, słusznym zresztą, że istnieje ochro-

na danych w odniesieniu do przynależności związkowej.

W uzasadnieniu wyroku czytamy: jeżeli w swoim żądaniu

pracodawca określi cel, podając np. imienną listę pracowni-

ków, którym zamierza wypowiedzieć umowę o pracę lub też

rozwiązać z nimi umowy o pracę bez wypowiedzenia, to w

takiej sytuacji – w ocenie Sądu – nie można mu zarzucić, że

narusza przepisy ustawy o ochronie danych osobowych. Nie

ma bowiem żadnej, prawnie uzasadnionej różnicy, pomiędzy

danymi dotyczącymi pojedynczego pracownika, a danymi

grupy pracowników, przy założeniu, że zarówno w jednej

sytuacji, jak i w drugiej, cel tego żądania będzie jasno spre-

cyzowany. I dalej nie do przyjęcia jest domaganie się przez

pracodawcę od zakładowej organizacji związkowej danych o

osobach nieobjętych perspektywą ustania stosunku pracy.

Treść uzasadnienia wyroku WSA potwierdza zatem, że art.

27 ust. 1 ustawy z dnia 27 sierpnia 1997 r. o ochronie danych

osobowych (Dz. U. z 2002 r., Nr 101, poz. 926 ze zm.) ma

zastosowanie do przynależności związkowej, a żądanie infor-

macji o osobach podlegających obronie związkowej w for-

mie listy imiennej pracowników jest dopuszczalne, ale np. w

sytuacji zamierzonych zwolnień grupowych. To jednak sta-

nowisko nie wydaje się być kontrowersyjne, raczej w prakty-

ce tak właśnie wygląda konsultacja zamiaru zwolnień grupo-

wych. Przeprowadzając zwolnienia grupowe np. 50 pracow-

ników, pracodawca nie zwraca się do organizacji z pytaniem

o przynależność bądź obronę związkową w odniesieniu do

każdego indywidualnie wskazanego pracownika z osobna, a

raczej zapytanie jest właśnie listą imienną pracowników do

zwolnienia. Nie do przyjęcia – stwierdził WSA – jest doma-

ganie się przez pracodawcę od zakładowej organizacji

związkowej danych o osobach nieobjętych perspektywą

ustania stosunku pracy.

Wyrok sądu w sprawie imiennej listy związkowców

24 - 27 listopada 2009 r. we Włoszech w Turynie odbyło

się Forum Dialogu społecznego i Relacji Przemysłowych.

Na Forum omawiano: wpływ kryzysu na godną pracę,

krajowy dialog społeczny w czasie kryzysu oraz podejmo-

wane działania antykryzysowe. Informacje zbierane były z

krajów UE, państw ubiegających się o akcesję do UE oraz

spoza Europy. Warsztaty polegające na pracy w grupach

kończyły się podsumowaniem i relacją przedstawicieli z

poszczególnych grup.

Rozważając kwestię wpływu kryzysu na pracę podkreślo-

no, że w nowych warunkach szereg osób, np. młodzież, po-

zbawiana jest możliwości wejścia na rynek pracy. Zaznacza-

no, że lokalny dialog społeczny i negocjacje zbiorowe part-

nerów społecznych to najlepsze instrumenty zbierania infor-

macji o rzeczywistych skutkach kryzysu i sposobach reago-

wania na to zjawisko.

Raport na temat skutków kryzysu w krajach Europy Za-

chodniej przygotował ekspert - prof. Jacques Freyssinet z

Paryża. Z raportu wynikało, że reakcja partnerów społecz-

nych na kryzys jest zróżnicowana. Niektóre kraje podjęły

środki zapobiegawcze i wypracowały rozwiązania, w innych

ograniczono się do decyzji o cięciach środków na cele spo-

łeczne i w sektorze publicznym, zwłaszcza płace.

Generalnie źle oceniano sytuację w poszczególnych kra-

jach i zwracano uwagę, że kryzys się pogłębia i może trwać

dłużej niż przewidywano. Z zainteresowaniem przyjęta zo-

stała informacja o polskiej ustawie antykryzysowej (Ustawa

z dnia 1 lipca 2009 r. o łagodzeniu skutków kryzysu ekono-

micznego dla pracowników i przedsiębiorców), która jest

efektem krajowego dialogu społecznego.

Wpływ kryzysu na godna pracę

W dniach 30.11. - 2.12. br. w Genewie odbyła się siódma

Ministerialna Konferencja Międzynarodowej Organiza-

cji Handlu (WTO).

Po raz kolejny MKZZ zorganizował w czasie konferencji

związkowe forum, w którym uczestniczyło ok. 70 przedsta-

wicieli związków zawodowych z całego świata. NSZZ

„Solidarność” i Polskę reprezentowała Katarzyna Zimmer-

Drabczyk. Przewodniczący MKZZ Guy Ryder poprowa-

dził konferencję prasową, w której wziął udział Dyrektor

WTO Pascal Lamy oraz Dyrektor Międzynarodowej Organi-

zacji Pracy i Ministrowie Handlu z Południowej Afryki,

Argentyny i Brazylii.

Międzynarodowy ruch związkowy od wielu lat walczy o

bliską współpracę pomiędzy Międzynarodową Organizacją

Handlu i Międzynarodową Organizacją Pracy, aby standardy

pracy były uwzględniane w stosunkach handlowych. Ruch

związkowy przeciwstawia się wykorzystywaniu pracy dzie-

ci, zaniżaniu standardów pracy, domaga się równego trakto-

wania w zatrudnieniu, a przede wszystkim przestrzegania

konwencji MOP.

W 2009 r. wydane zostało wspólne opracowanie MOP i

WTO na temat globalizacji i szarej strefy w krajach rozwija-

jących. Dyrektor WTO, Francuz Pascal Lamy, zdefiniował

cele genewskiej konferencji: po pierwsze chodziło o to, by

ministrowe handlu 153 krajów członkowskich WTO, repre-

zentujący zarówno wielkie mocarstwa gospodarcze, jak kra-

je wschodzące i kraje najbiedniejsze, przedyskutowali spo-

soby działania tej organizacji i stopień wdrożenia jej posta-

nowień. Temat handlu i spraw socjalnych został wskazany

jako zagadnienie, które powinno stać się przedmiotem prac i

negocjacji WTO.

Konferencja WTO w Genewie

 Serwis Prawny nr 10(29) 21 grudnia 2009

