

Warszawa, 20 stycznia 2014 r.

SZCZEGÓŁOWE UWAGI FUNDACJI PANOPTYKON

DO ZAŁOŻEŃ USTAWY O MONITORINGU WIZYJNYM

Zakres projektowanej regulacji

Przedmiotem regulacji ustawowej jest prowadzenie monitoringu wizyjnego w

otwartej przestrzeni publicznej lub zamkniętej przestrzeni przeznaczonej do

użytku publicznego, w celu zapewnienia bezpieczeństwa i porządku

publicznego lub ochrony osób i mienia przez: podmioty publiczne lub

podmioty niepubliczne realizujące zadania publiczne, osoby fizyczne, osoby

prawne oraz jednostki organizacyjne nie będące osobami prawnymi, które nie

realizują zadań publicznych. Projekt określa zasady instalowania i stosowania

tych systemów monitoringu wizyjnego, w odniesieniu do których utrwalony

obraz może być na bieżąco odbierany (wyłącznie oglądany), rejestrowany lub

przetwarzany.

Projekt – wbrew oficjalnym deklaracjom – nie będzie miał

kompleksowego charakteru – poza jego zakresem znajdą się działania

prowadzone:

 w przestrzeniach innych niż otwarta przestrzeń publiczna lub

zamknięta przestrzeń przeznaczona do użytku publicznego;

 w celach innych niż zapewnienie bezpieczeństwa i porządku

publicznego lub ochrony osób i mienia.

W dalszej części założeń omówione są kolejne ograniczenia, zawężające

zakres działania przyszłej ustawy (por. uwagi niżej).

Zgodnie z założeniami monitoring wizyjny w otwartej przestrzeni publicznej

lub zamkniętej przestrzeni przeznaczonej do użytku publicznego będzie

prowadzony zgodnie z zasadami legalizmu, celowości, proporcjonalności,

minimalizacji ingerencji w inną przestrzeń niż w odniesieniu do której jest on

realizowany oraz merytorycznej poprawności i adekwatności w stosunku do

celów jego prowadzenia.

Zasady te zasługują na akceptację. Niestety część z nich (przede

wszystkim zasada adekwatności i proporcjonalności) nie znajduje

dostatecznego odzwierciedlenia w szczegółowych propozycjach.

W zakresie rozróżnienia rodzajów przestrzeni, w której prowadzony jest

monitoring proponuje się wyodrębnienie:

 otwartej przestrzeni publicznej – przestrzeń powszechnie dostępna (np.

ulice);

Proponowane rozróżnienie rodzajów przestrzeni – wbrew

prawdopodobnym intencjom Projektodawcy – nie ma, w obecnym

brzmieniu projektu, charakteru wyczerpującego: nie jest jasne, jakie

rodzaje przestrzeni wejdą do kategorii 2 (zamknięta przestrzeń

przeznaczona do użytku publicznego). Postulujemy sformułowanie

2

 zamkniętej przestrzeni przeznaczonej do użytku publicznego – ograniczona

obszarowo przestrzeń lub obiekt udostępnione do użytku publicznego na

warunkach określonych przez właściciela lub zarządzającego (np. sklepy,

budynki użyteczności publicznej, zakłady pracy);

 przestrzeni prywatnej – przestrzeń lub obiekt wykorzystywany przez

właściciela lub użytkownika wyłącznie w celach prywatnych.

definicji w taki sposób, by było jasne, że przestrzeń, która nie przynależy

do kategorii 1 ani 3, trafia do kategorii 2.

Jednocześnie zwracamy uwagę, że ograniczenie wymogów dotyczących

prowadzenia monitoringu w przestrzeniach należących do kategorii 2

względem przestrzeni należących do kategorii 1 może wywołać

niezamierzony, negatywny skutek w postaci „zamykania” niektórych

rodzajów miejsc (np. parków, osiedli).

Każdej osobie będzie przysługiwało prawo do informacji o objęciu jej

monitoringiem wizyjnym w otwartej przestrzeni publicznej lub zamkniętej

przestrzeni przeznaczonej do użytku publicznego oraz prawo do ochrony

swojego wizerunku przed rozpowszechnianiem, chyba że przepisy odrębne

stanowią inaczej.

Ochrona wizerunku przed rozpowszechnianiem dotyczyć będzie obrazu

twarzy lub sylwetki umożliwiających identyfikację tożsamości osoby, której

obraz jest odbierany lub zarejestrowany w systemie monitoringu wizyjnego.

Ponadto ochronie przed rozpowszechnianiem podlegać będzie także,

odbierany lub zarejestrowany w systemie monitoringu wizyjnego, obraz

pojazdu o cechach pozwalających na identyfikację osoby fizycznej lub prawnej

będącej właścicielem lub użytkownikiem pojazdu.

Prawo do informacji o objęciu monitoringiem wizyjnym w otwartej

przestrzeni publicznej lub zamkniętej przestrzeni przeznaczonej do

użytku publicznego zasługuje na pełne poparcie.

Natomiast propozycja dodatkowego usankcjonowania prawa ochrony

wizerunku przed rozpowszechnieniem – poza pozytywnym aspektem

gwarancyjnym – niesie poważne problemy związane z radykalnym

zawężeniem zakresu przyszłej regulacji (por. niżej) oraz ograniczeniem

pożądanego zakresu ochrony. Negatywnie oceniamy pomysł ograniczenia

jej do obrazu twarzy lub sylwetki oraz obrazu pojazdu, które umożliwiają

identyfikację tożsamości osoby. Ochronie podlegać powinno całe

nagranie (przy założeniu, że zawiera na przykład wizerunki bądź

jakiekolwiek informacje dotyczące osób zidentyfikowanych bądź

możliwych do zidentyfikowania), a nie jedynie jego fragment.

Dodatkowe obostrzenia dotyczą systemów monitoringu wizyjnego, w których

dochodzi do przetwarzania obrazu rozumianego jako działania polegające na

zestawieniu obrazu z danymi pozwalającymi na identyfikację tożsamości

osoby objętej monitoringiem wizyjnym. Przetwarzanie obrazu pochodzącego z

systemów monitoringu wizyjnego będzie mogło być prowadzone ze względu

na cele wynikające z niniejszej ustawy, chyba że przepisy odrębne stanowią

inaczej. Ponadto będzie ono podlegać rygorom wynikającym z ustawy o

ochronie danych osobowych.

Fragment ten budzi nasze zastrzeżenia i wątpliwości interpretacyjne. Nie

jest dla nas jasne, czy działania polegające na „zestawieniu obrazu

z danymi pozwalającymi na identyfikację tożsamości osoby objętej

monitoringiem wizyjnym” mają mieć charakter systematyczny, czy

również okazjonalny. Projekt nie odpowiada też na pytanie, co dzieje się

w sytuacji, w której podmiot prowadzący monitoring co do zasady nie

zestawia obrazu z danymi, a jedynie ma taką możliwość.

Nie jest dla nas jasne, czy zaproponowane rozwiązanie należy

interpretować a contrario, w taki sposób, że przetwarzanie za pomocą

monitoringu danych w sposób inni niż opisany nie będzie podlegać

rygorom ustawy o ochronie danych osobowych. Przyjęcie takiego

3

założenia byłoby możliwe jedynie w sytuacji, w której ustawa

o monitoringu wizyjnym przewidywałaby co najmniej tak daleko idącą

ochronę, jak ustawa o ochronie danych osobowych.

Przygotowywana ustawa określi:

 zasady prowadzenia monitoringu wizyjnego w otwartej przestrzeni

publicznej i w zamkniętej przestrzeni przeznaczonej do użytku

publicznego;

 prawa osób, które znajdują się w otwartej przestrzeni publicznej lub

zamkniętej przestrzeni przeznaczonej do użytku publicznego objętych

monitoringiem wizyjnym;

 zasady udostępniania wglądu do obrazu zarejestrowanego w systemach

monitoringu wizyjnego oraz przekazywania kopii zarejestrowanego obrazu

podmiotom uprawnionym;

 przepisy karne.

Wymieniona lista wymaga naszym zdaniem weryfikacji (w szczególności

uzupełnienia o rozwiązania służące weryfikacji zgodności prowadzonego

monitoringu wizyjnego z prawem).

Regulacja będzie miała zastosowanie w odniesieniu do:

 monitoringu wizyjnego prowadzonego w otwartej przestrzeni publicznej

lub zamkniętej przestrzeni przeznaczonej do użytku publicznego w celu

zapewnienia bezpieczeństwa i porządku publicznego lub ochrony osób i

mienia;

 monitoringu wizyjnego, w odniesieniu do którego zarejestrowany obraz

jest przetwarzany.

Ustawa nie obejmie natomiast:

 Osób fizycznych, które prowadzą monitoring wizyjny wyłącznie w celach

prywatnych i nie obejmujący otwartej przestrzeni publicznej lub

zamkniętej przestrzeni przeznaczonej do użytku publicznego.

 Kwestii związanych z rejestracją obrazu uregulowanych w przepisach

odrębnych.

 Systemów monitoringu wizyjnego, które uniemożliwiają konwersję

optycznego obrazu do poziomu pozwalającego na obserwację lub

Nie jest dla nas jasne, jakie są wzajemne relacje wyróżnionych zbiorów

sytuacji, do których „regulacja będzie miała zastosowanie” bądź których

„ustawa nie obejmie”. Nie mamy na przykład pewności, czy przesłanki

stosowania ustawy mają charakter rozłączny, w szczególności, czy ustawa

będzie regulować działanie monitoringu, w odniesieniu do którego

zarejestrowany obraz jest przetwarzany nawet wówczas, gdy nie dotyczy

to wskazanych w punkcie 1 przestrzeni i celów. Przyjęcie tego założenia

oznacza, że zasady działania takiego monitoringu nie będą w sposób

precyzyjny określone (poza niejasnym odwołaniem do ustawy o ochronie

danych osobowych). Nie jest dla nas również w pełni jasne, czy poza

zakresem regulacji znajdą się działania, które nie spełniają ani przesłanek

pozytywnych, ani negatywnych (np. monitoring wizyjny wykorzystywany

przez osobę fizyczną w przestrzeni prywatnej nie tylko do celów

prywatnych lub przez osobę prawną w przestrzeni innej niż publiczna

otwarta bądź zamknięta przeznaczona do użytku publicznego) i jakie

będą tego praktyczne konsekwencje.

4

rejestrację obrazu w zakresie objętym ochroną przed rozpowszechnianiem. Wyłączenie z zakresu regulacji monitoringu realizowanego w celach

innych niż zapewnianie bezpieczeństwa i porządku publicznego lub

ochrona osób i mienia jest nieuzasadnione ze względów gwarancyjnych

(ochrona praw i wolności osób monitorowanych w celach niezgodnych

z prawem). Przyjęcie takiego rozwiązania rodzi ryzyko, że podmioty

prowadzące monitoring wizyjny będą deklarować realizację celów innych

niż rzeczywiste. Rozwiązaniem tego problemu może być założenie, że

wyrażenia „regulacja będzie miała zastosowania” czy „ustawa nie

obejmie” nie odnosi się do proponowanych w projekcie zakazów,

a jedynie do wymogów, jakie powinien spełniać leganie działający

monitoring. To mija się jednak z językową wykładnią wskazanych wyżej

wyrażeń i prowadzi poważnych wątpliwości interpretacyjnych.

Proponuje się wprowadzenie następującego słownika ustawowego, zgodnie z

którym pod pojęciami:

 monitoringu wizyjnego – rozumie się przez to zdalny odbiór obrazu

prowadzony w sposób systematyczny w przestrzeni znajdującej się w polu

widzenia kamer zainstalowanych w określonych punktach na obszarze

monitorowanym lub w jego pobliżu, realizowany w celu zapewnienia

bezpieczeństwa i porządku publicznego lub ochrony osób i mienia.

Proponowana definicja jest niejasna, prowadzi również do wniosku, że

jeśli deklarowany cel czynności polegającej na zdalnym odbiorze obrazu

będzie inny niż zaproponowany w założeniach (bezpieczeństwo

i porządek publiczny lub ochrona osób i mienia), czynność ta nie będzie

objęta przyszłą ustawą, co naszym zdaniem nie zasługuje na poparcie

i może prowadzić w praktyce do licznych problemów interpretacyjnych

(por. uwagi wyżej).

 systemu monitoringu wizyjnego – rozumie się przez to instalację

składającą się ze sprzętowych i programowych elementów służącą do

odbioru obrazu, jego rejestracji, odtwarzania lub przetwarzania w celu

osiągnięcia określonej funkcjonalności.

Proponowana definicja jest bardzo nieprecyzyjna.

 kamery – rozumie się przez to urządzenie stacjonarne lub obrotowe

poruszające się po zaprogramowanych torach, służące do konwersji

optycznego obrazu otoczenia znajdującego się w polu widzenia tego

urządzenia na postać sygnału analogowego lub cyfrowego przekazywanego

do prowadzenia bieżącej obserwacji lub rejestracji na nośnikach informacji.

Mamy wątpliwości, czyta definicja jest dość precyzyjna i wyczerpująca. W

szczególności nie jest dla nas jasne jej ograniczenie do urządzenia

„stacjonarnego lub obrotowego poruszającego się po zaprogramowanych

torach”.

 podmiotu publicznego – rozumie się przez to organy państwowe, organy

samorządu terytorialnego oraz państwowe i komunalne jednostki

Brak uwag.

5

organizacyjne.

 otwartej przestrzeni publicznej – przestrzeń powszechnie dostępna. Por. uwagi wyżej.

 zamkniętej przestrzeni przeznaczonej do użytku publicznego – rozumie się

przez to ograniczoną obszarowo przestrzeń lub obiekt udostępnione do

użytku publicznego na warunkach określonych przez właściciela lub

zarządzającego.

Por. uwagi wyżej.

 przestrzeni prywatnej – rozumie się przez to przestrzeń lub obiekt

wykorzystywany przez właściciela lub użytkownika wyłącznie w celach

prywatnych.

Por. uwagi wyżej.

 przetwarzaniu obrazu – rozumie się przez to działania polegające na

zestawieniu obrazu z danymi pozwalającymi na identyfikację tożsamości

osoby objętej monitoringiem wizyjnym.

Wprowadzenie tej definicji budzi nasze wątpliwości. Należy wziąć pod

uwagę, że identyfikacja tożsamości osoby objętej monitoringiem

wizyjnym jest możliwa bez zestawiania obrazu z innymi danymi (por.

wyżej).

 podmiotu uprawnionego – rozumie się przez to podmioty, które mogą mieć

udostępniany wgląd do obrazu zarejestrowanego w systemach

monitoringu wizyjnego oraz uzyskiwać kopie obrazu zarejestrowanego w

systemach monitoringu wizyjnego, a także którym mogą być czasowo

udostępniane systemy monitoringu wizyjnego. Podmiotami uprawnionymi

w rozumieniu ustawy byłyby Policja, Straż Graniczna, Biuro Ochrony

Rządu, Agencja Bezpieczeństwa Wewnętrznego, Centralne Biuro

Antykorupcyjne, Żandarmeria Wojskowa, Służba Kontrwywiadu

Wojskowego oraz straże gminne/miejskie.

Por. uwagi niżej.

 administratora systemu monitoringu wizyjnego – rozumie się przez to

organ, jednostkę organizacyjną, podmiot lub osobę decydujące o celach i

środkach funkcjonowania systemów monitoringu wizyjnego.

Brak uwag.

6

Monitoring wizyjny w otwartej przestrzeni publicznej

Szeroki zakres obowiązków nakładanych na administratorów systemu dotyczy

monitoringu wizyjnego stosowanego w otwartej przestrzeni publicznej.

Monitoring w otwartej przestrzeni publicznej może być prowadzony jedynie

przez podmioty publiczne lub podmioty niepubliczne działające na rzecz

podmiotów publicznych oraz wyłącznie w celu zapewnienia bezpieczeństwa i

porządku publicznego lub w celu ochrony osób i mienia. Natomiast inne formy

rejestracji obrazu w otwartej przestrzeni publicznej mogą być prowadzone o ile

nie naruszają zakresu objętego ochroną przed rozpowszechnianiem, chyba że

realizowane są w celach prywatnych lub wynika to z przepisów odrębnych.

Projekt zakłada, że monitoring może być prowadzony w otwartej

przestrzeni publicznej wyłącznie w celu zapewnienia bezpieczeństwa

i porządku publicznego lub ochrony osób i mienia. Cele te są jednak

jednocześnie elementem zaproponowanej definicji monitoringu. Rodzi to

wątpliwość, czy Projektodawca rzeczywiście chciał objąć cele prowadzenia

czynności zdalnego odbioru obrazu definicją monitoringu, czy jedynie

ograniczyć możliwość jego prowadzenia do wskazanych celów (por.

wyżej). Wykorzystanie wyrażenia „inne formy rejestracji obrazu” sugeruje

tę pierwszą interpretację, jednak takie rozwiązanie uważamy za

nieuzasadnione.

Wykładnia językowa omawianego fragmentu projektu prowadzi do

wniosku, że „inne formy rejestracji obrazu”, co prawda nienaruszające

zakresu objętego ochroną przed rozpowszechnianiem, ale realizowane

w celach prywatnych lub na podstawie przepisów odrębnych są

niedopuszczalne. Taki wniosek jest zapewne wbrew intencji

Projektodawcy i wymaga weryfikacji.

Projekt nie wyjaśnia, o jakich przepisach odrębnych mowa.

Proponuje się przyjęcie rozwiązań, które pozwolą na włączenie społeczności

lokalnej w proces podejmowania decyzji o zakładaniu lub rozbudowie

systemów monitoringu wizyjnego poprzez zobowiązanie organów publicznych

podejmujących decyzje w tym zakresie do prowadzenia konsultacji społecznych,

prognozowania skuteczności funkcjonowania systemu i jej bieżącej oceny,

dokonywania analizy rozwiązań alternatywnych, zapewnienia stałego dostępu

do podstawowych informacji o wykorzystywanych systemach, w tym danych

administratora.

Zaproponowane rozwiązania zasługują na poparcie, wymagają jednak

rozwinięcia.

Systemy monitoringu wizyjnego w otwartej przestrzeni publicznej będą, nie

rzadziej niż raz na rok, poddawane okresowej ocenie skuteczności ich

funkcjonowania poprzez sporządzenie raportu uwzględniającego coroczną

statystykę zdarzeń dotyczących naruszeń bezpieczeństwa i porządku

publicznego ujawnianych za pośrednictwem systemów monitoringu wizyjnego.

Naszym zdaniem wprowadzenie obowiązku przygotowywania raportów

obejmujących statystyki zdarzeń ujawnianych za pośrednictwem systemów

monitoringu nie stanowi całościowej oceny skuteczności ich

funkcjonowania. Taka ocena wymaga postawienia jasnych celów oraz

zastosowania metod weryfikacji ich osiągnięcia. Niewątpliwie jest to

7

rozwiązanie, którego brakuje i powinno zostać wprowadzone. Co więcej,

rzeczowa i obiektywna weryfikacja skuteczności działania monitoringu

powinna zakładać zaangażowanie niezależnego podmiotu zewnętrznego

oraz przewidywać określone skutki (z rezygnacją z systemu monitoringu

w przypadku stwierdzenia jego nieskuteczności włącznie).

Mimo tych poważnych zastrzeżeń pomysł wprowadzenia obowiązku

przygotowywania raportów dotyczących statystyki rejestrowanych

zdarzeń oceniamy bardzo pozytywnie. Mamy jednak wątpliwości, czy jego

ograniczenie do monitoringu wizyjnego działającego w otwartej

przestrzeni publicznej jest uzasadnione. Uważamy również, że

Projektodawca powinien jednoznacznie wskazać, czemu służyć ma ich

przygotowanie. W przypadku publicznych instytucji korzystających

z monitoringu wizyjnego zestawienia te powinny być publicznie dostępne.

Zwracamy również uwagę, że obowiązek sporządzania raportów nie został

zabezpieczony żadną sankcją. Uważamy, że jest to jedna z licznych luk,

która mogłaby zostać wypełniona przez funkcjonowanie niezależnego

organu, kontrolującego, czy administratorzy systemów realizują ten

obowiązek.

Wprowadzony zostanie również obowiązek oznaczenia miejsca usytuowania

kamer wchodzących w skład systemu monitoringu wizyjnego, który będzie

wykonywany poprzez umieszczenie tablicy informacyjnej, zawierającej:

piktogram, wskazanie danych administratora systemu monitoringu wizyjnego,

wraz z danymi kontaktowymi.

W przypadku, jeśli ze względu na usytuowanie kamery brak jest możliwości

jednoznacznego oznaczenia miejsca jej lokalizacji lub byłoby to niezasadne ze

względu na realizację informacyjnego celu oznaczania miejsca usytuowania

kamery, obowiązek będzie spełniany poprzez umiejscowienie tablicy

informacyjnej w polu monitoringu kamery.

Kwestie związane z objęciem wycinka otwartej przestrzeni publicznej przez

monitoring wizyjny prowadzony w celu ochrony osób i mienia w zamkniętej

przestrzeni przeznaczonej do użytku publicznego lub w przestrzeni prywatnej,

zostały określone w rozdziale dotyczącym prowadzenia monitoringu wizyjnego

Naszym zdaniem obowiązek informacyjny powinien zostać rozszerzony co

najmniej o wskazanie, czy obraz z kamery jest rejestrowany, czy na bieżąco

obserwowany. Zwracamy również uwagę, że w przypadku kamer

obejmujących swoim zasięgiem większy obszar umieszczenie informacji

o monitoringu jedynie w miejscu instalacji kamery może okazać się

niewystarczające. Dlatego naszym zdaniem niezbędne jest – choćby

orientacyjne – oznaczenie przestrzeni, która jest poddana monitoringowi,

a nie tylko miejsca usytuowania kamer.

8

w zamkniętej przestrzeni przeznaczonej do użytku publicznego oraz

monitoringu wizyjnego w przestrzeni prywatnej o ile obejmuje otwartą

przestrzeń publiczną.

Monitoring wizyjny w zamkniętej przestrzeni przeznaczonej do użytku publicznego

oraz monitoring wizyjny prowadzony w przestrzeni prywatnej, o ile obejmuje otwartą przestrzeń publiczną

Węższy zakres obowiązków dotyczyć będzie administratorów systemów

monitoringu wizyjnego działających w zamkniętej przestrzeni przeznaczonej do

użytku publicznego. Wiąże się to z faktem, iż tego rodzaju systemy służą nie tyle

prowadzeniu ogólnych działań prewencyjnych, co ochronie osób i mienia

znajdujących się na ściśle określonym obszarze. Jednak w dalszym ciągu

systemy takie mogą być wykorzystywane przy zachowaniu podstawowych

zasad wskazanych powyżej, a ich administratorzy będą zobowiązani do

oznakowania obszaru objętego monitoringiem wizyjnym.

Naszym zdaniem inne cele, jakim służy monitoring w zamkniętej

przestrzeni przeznaczonej do użytku publicznego, nie są wystarczającym

uzasadnieniem dla węższego zakresu obowiązków nakładanych na

administratorów systemów.

Niejasne jest pojęcie „ogólnych działań prewencyjnych” – prawdopodobnie

zostało ono użyte jako synonim „zapewnienia bezpieczeństwa i porządku

publicznego” (wbrew zasadzie, że każde powinno mieć inne znaczenie).

Jest to jeden z nielicznych fragmentów, w których projekt odwołuje się do

ogólnych zasad prowadzenia monitoringu, o których była mowa wyżej.

Jednocześnie zwracamy uwagę na brak mechanizmów, które zapewnią

realizację tych zasad (np. zasady minimalizacji ingerencji w inną

przestrzeń).

Monitoring wizyjny w zamkniętej przestrzeni przeznaczonej do użytku

publicznego będzie mógł być prowadzony przez:

 podmioty publiczne lub podmioty niepubliczne realizujące zadania

publiczne w celu zapewnienia bezpieczeństwa i porządku publicznego lub

ochrony osób i mienia.

 podmioty nie realizujące zadań publicznych w celu ochrony osób i mienia.

Nie mamy jasności, czy zaproponowane rozwiązania prowadzą do wniosku,

że działania spełniające definicję monitoringu, ale służące celom innym niż

zapewnianie bezpieczeństwa i porządku publicznego lub ochrona osób

i mienia będą w przestrzeni zamkniętej przeznaczonej do użytku

publicznego dozwolone. Tymczasem działania tego typu powinny zostać

poddane regulacji i ograniczeniom, ale nie całkowicie zabronione (np.

ochrona zdrowia w placówkach medycznych).

Administratorzy systemów będą zobowiązani do poinformowania o objęciu

monitoringiem wizyjnym zamkniętej przestrzeni przeznaczonej do użytku

publicznego, nie poprzez oznaczenie lokalizacji poszczególnych kamer, lecz

umieszczenie stosownych oznaczeń przy wejściu w obręb danej przestrzeni

(budynku). W tym wypadku wykorzystywane byłyby również tablice

informacyjne zawierające: piktogram oraz, wskazanie danych administratora

Takie sformułowanie obowiązku informacyjnego może prowadzić do

sytuacji, w których prawo do informacji o poddaniu danej przestrzeni

monitoringowi będzie fikcją: zamknięte przestrzenie przeznaczone do

użytku publicznego mogą mieć bardzo dużą powierzchnię (np. galerie

handlowe) oraz zróżnicowany charakter (np. monitoring stosowany w tzw.

aquaparkach: przy kasach, w przebieralniach i na pływalni).

9

systemu monitoringu wizyjnego. Informacja o objęciu przestrzeni monitoringiem powinna zawierać również

dane kontaktowe administratora oraz informacje, czy obraz jest na bieżąco

oglądany, czy rejestrowany (podobnie jak w przestrzeni otwartej).

Przepisy dotyczące oznaczania o prowadzeniu monitoringu wizyjnego w

zamkniętej przestrzeni przeznaczonej do użytku publicznego stosuje się do

monitoringu wizyjnego prowadzonego w środkach transportu, w których

wykonywane są usługi transportowe osób.

Środki transportu mogą zostać objęte rozwiązaniami przewidzianymi dla

przestrzeni zamkniętej przeznaczonej do użytku publicznego na podstawie

samej definicji tej przestrzeni.

Dodatkowe, wynikające z przepisów odrębnych, wymogi kontroli zostaną

wprowadzone natomiast w odniesieniu do systemów monitoringu wizyjnego, w

których dokonywane jest przetwarzanie obrazu, rozumiane jako działania

polegające na zestawieniu obrazu z danymi pozwalającymi na identyfikację

tożsamości osoby objętej monitoringiem wizyjnym (tak zdefiniowane

przetwarzanie obrazu należy odróżnić od terminu „przetwarzanie danych” w

rozumieniu ustawy o ochronie danych osobowych, który jest szerszy zakresowo,

ponieważ obejmuje jakiekolwiek operacje wykonywane na danych osobowych,

jak zbieranie, utrwalanie, przechowywanie, opracowywanie, zmienianie,

udostępnianie czy usuwanie). Administrator systemu monitoringu wizyjnego,

nie będący podmiotem publicznym lub podmiotem niepublicznym realizującym

zadania publiczne, nie będzie mógł przetwarzać obrazu, chyba że uprawnienie

to wynika z odrębnych przepisów lub jest prowadzone w zakresie niezbędnym

do realizacji ochrony osób i mienia na warunkach wynikających z ustawy o

ochronie osób i mienia oraz nie narusza przepisów o ochronie danych

osobowych. W odniesieniu do tego rodzaju systemów wprowadzony zostanie

obowiązek rejestracji u Generalnego Inspektora Ochrony Danych Osobowych, a

zastosowanie będą miały przepisy ustawy o ochronie danych osobowych.

Nie budzi naszych zastrzeżeń założenie, że zestawianie obrazu z danymi

pozwalającymi na identyfikację powinno wiązać się z większymi niż

w innych przypadkach ograniczeniami (zwłaszcza, jeśli odbywa się

w sposób rutynowy czy automatyczny). Nie widzimy uzasadnienia dla

zaproponowanych rozwiązań, jeśli mają one prowadzić do ograniczenia

stosowania ustawy o ochronie danych osobowych (por. uwagi wyżej).

Nie jest jasne, czy w otwartej przestrzeni publicznej również obowiązywać

będą takie ograniczenia.

Natomiast obowiązek poinformowania o objęciu zamkniętej przestrzeni

przeznaczonej do użytku publicznego monitoringiem wizyjnym w sytuacji

przetwarzania obrazu, zostanie poszerzony o wskazanie: informacji o

przetwarzaniu obrazu.

Obowiązek powinien obejmować również wskazanie danych kontaktowych

administratora oraz informację, czy obraz jest na bieżąco oglądany, czy

rejestrowany.

Monitoring wizyjny prowadzony w celu ochrony osób i mienia w zamkniętej

przestrzeni przeznaczonej do użytku publicznego lub w przestrzeni prywatnej

Zwracamy uwagę na brak mechanizmów pozwalających na weryfikację, czy

monitoring, o którym mowa, faktycznie prowadzony jest tylko w takim

10

może obejmować otwartą przestrzeń publiczną, tylko w takim zakresie, który

pozostaje niezbędny dla realizacji celu prowadzenia monitoringu wizyjnego, tj.

ochrony osób i mienia. W tym wypadku zakazane będzie prowadzenie

przetwarzania obrazu, w zakresie obejmującym otwartą przestrzeń publiczną.

zakresie, w jakim jest to niezbędne.

Jeżeli monitoring prowadzony w przestrzeni prywatnej obejmuje przestrzeń

otwartą, na zasadach określonych powyżej, administrator systemu jest

zobowiązany do poinformowania o prowadzeniu monitoringu poprzez

umieszczenie piktogramu na granicy przestrzeni prywatnej lub ścianie obiektu.

Nie ma podstaw do różnicowania zakresu informacji udzielanych osobom

poddanym monitoringowi, dlatego naszym zdaniem informacja powinna

zawierać nie tylko piktogram, ale również wszystkie inne elementy,

o których mowa wyżej.

Poza zakresem niniejszej regulacji znalazły się natomiast systemy monitoringu

wizyjnego, które uniemożliwiają konwersję optycznego obrazu do poziomu

pozwalającego na obserwację lub rejestrację obrazu w zakresie objętym

ochroną przed rozpowszechnianiem. Są to przykładowo systemy pozwalające

na liczenie osób wchodzących do danej przestrzeni czy badanie typowych

zachowań, jednak sposób prowadzonej przez nie rejestracji obrazu

uniemożliwia identyfikację osób, które znalazły się w ich obrębie.

Ograniczenie wymogów dotyczących wykorzystania monitoringu

o mniejszych możliwościach technicznych nie budzi zastrzeżeń, jednak

całkowite wyłączenie działania ustawy w oparciu o tak nieprecyzyjne

przesłanki oceniamy zdecydowanie krytycznie.

Administrowanie systemem monitoringu wizyjnego

Administrator systemu monitoringu wizyjnego, będący organem, jednostką

organizacyjną, podmiotem lub osobą decydującą o celach i środkach

funkcjonowania systemu monitoringu wizyjnego, będzie odpowiedzialny za

zapewnienie bezpieczeństwa funkcjonowania systemu monitoringu wizyjnego.

Będzie on zobowiązany do zarządzania systemem w sposób zgodny z celami

ustawy oraz kontrolowania prawidłowości funkcjonowania systemu. Ponadto

będzie on zobowiązany do zastosowania środków technicznych i

organizacyjnych zapewniających ochronę odbieranego, rejestrowanego,

odtwarzanego lub przetwarzanego obrazu, odpowiednią do zagrożeń, w tym do

zabezpieczenia obrazu przed udostępnieniem osobom nieupoważnionym,

zabraniem kopii zarejestrowanego obrazu przez osobę nieuprawnioną, zmianą,

utratą lub zniszczeniem zarejestrowanego obrazu.

Wymania nałożone na administratora wymagają rozwinięcia

i uszczegółowienia. Doprecyzowania wymaga również to, kto jest osobą

upoważnioną do dostępu do obrazu i nagrań.

Administrator systemu monitoringu wizyjnego będzie mógł powierzyć innemu Naszym zdaniem ustawa powinna ograniczyć możliwość powierzania

11

podmiotowi, w drodze umowy zawartej na piśmie, realizację zadań związanych

z administrowaniem systemem monitoringu wizyjnego. W tym wypadku

podmiot, o którym mowa powyżej, będzie mógł administrować systemem

wyłącznie w zakresie i celu przewidzianym w umowie. Odpowiedzialność za

przestrzeganie przepisów niniejszej ustawy będzie spoczywać na

administratorze systemu monitoringu wizyjnego, co nie wyłącza

odpowiedzialności podmiotu, który zawarł umowę, za administrowanie

systemem niezgodnie z tą umową.

prowadzenia monitoringu publicznego (zwłaszcza w przypadku

zintegrowanych systemów miejskich) podmiotom prywatnym.

Jedyny rodzaj odpowiedzialności przewidzianej w projekcie to

odpowiedzialność karna, która ma charakter indywidualny i osobisty.

W tym kontekście fragmenty dotyczące odpowiedzialności są niejasne

i trudne do interpretacji.

Administrator systemu monitoringu wizyjnego wyznaczy administratora

bezpieczeństwa systemu monitoringu wizyjnego nadzorującego przestrzeganie

zasad ochrony, o których mowa powyżej. Jeśli administrator systemu

monitoringu wizyjnego nie wyznaczy administratora bezpieczeństwa systemu

monitoringu wizyjnego, to samodzielnie pełni tę funkcję.

Do obsługi systemów monitoringu wizyjnego będą mogły być dopuszczone

wyłącznie osoby posiadające upoważnienie dostępowe nadane przez

administratora systemu monitoringu wizyjnego, chyba że przepisy odrębne

stanowią inaczej, a administrator systemu będzie zobowiązany do zapewnienia

kontroli nad dostępem do systemu monitoringu wizyjnego.

Ponadto będzie on prowadził ewidencję osób upoważnionych do dostępu do

systemu monitoringu wizyjnego, która powinna zawierać: imię i nazwisko osoby

upoważnionej, datę nadania i ustania oraz zakres upoważnienia do dostępu do

systemu monitoringu wizyjnego, a także identyfikator, jeżeli jego istnienie

wynika ze specyfiki systemu informatycznego.

Ustawa powinna formułować określone wymogi dotyczące

administratorów bezpieczeństwa systemu monitoringu oraz osób

obsługujących system. Ma to podstawowe znaczenie nie tylko ze względu

na potrzebę zapewnienia maksymalnej skuteczności działania monitoringu,

ale również poszanowanie prywatności i innych praw osób poddanych

obserwacji.

Projekt nie przewiduje instrumentów kontrolowania tego, czy do obsługi

systemu dopuszczone są wyłącznie osoby posiadające upoważnienie oraz

czy administrator prowadzi ewidencję, o której mowa niżej.

Projekt nie wyjaśnia, o jakich przepisach odrębnych mowa.

Osoby, które zostaną upoważnione do dostępu do systemów monitoringu

wizyjnego, będą obowiązane zachować w tajemnicy informacje uzyskane w

trakcie prowadzenia monitoringu oraz dotyczące bezpieczeństwa

funkcjonowania systemów monitoringu wizyjnego.

Brakuje definicji i wyjaśnienia, jaki charakter będzie miała tajemnica,

o której mowa w komentowanym fragmencie, na przykład kto i na jakich

warunkach będzie mógł zwolnić z tajemnicy osobę zobowiązaną do jej

przestrzegania.

Minister właściwy do spraw wewnętrznych, w drodze rozporządzenia określi

sposób prowadzenia i zakres dokumentacji określającej środki techniczne i

organizacyjne zapewniające ochronę odbieranego, rejestrowanego,

odtwarzanego lub przetwarzanego obrazu w odniesieniu do systemów

Nie jest jasne, dlaczego rozporządzenie ministra ma dotyczyć jedynie

systemów monitoringu wizyjnego działającego w otwartej przestrzeni

publicznej i czy podmioty prowadzące monitoring w innych rodzajach

przestrzeni będą zobowiązane do prowadzenia analogicznej dokumentacji.

12

monitoringu wizyjnego działających w otwartej przestrzeni publicznej.

Dodatkowe zadania zostaną nałożone na administratorów systemów

monitoringu wizyjnego instalowanych w otwartej przestrzeni publicznej – będą

oni zobowiązani do prowadzenia corocznej statystyki zdarzeń dotyczących

naruszeń bezpieczeństwa i porządku publicznego ujawnianych za

pośrednictwem systemów monitoringu wizyjnego, z uwzględnieniem ich

rodzajów. Administratorzy systemów monitoringu wizyjnego instalowanych w

otwartej przestrzeni publicznej są również zobowiązani do posiadania procedur

natychmiastowego informowania Policji w przypadku stwierdzenia zaistnienia

zdarzeń dotyczących naruszeń bezpieczeństwa i porządku publicznego.

Brakuje podstaw do ograniczenia obowiązku przygotowania corocznej

statystki zdarzeń do systemów monitoringu prowadzonego w otwartej

przestrzeni publicznej.

Wprowadzony zostanie również minimalny termin przechowywania obrazu

zarejestrowanego w systemach monitoringu wizyjnego działającego w otwartej

przestrzeni publicznej – 30. Termin ten nie obejmuje systemów monitoringu

wizyjnego działających w zamkniętej przestrzeni przeznaczonej do użytku

publicznego. Ponadto wprowadzony zostanie maksymalny czas

przechowywania zarejestrowanego obrazu dla obu ww. przestrzeni – nie dłużej

niż 90 dni, chyba że w tym okresie organy uprawnione wystąpią o

zabezpieczenie zarejestrowanego obrazu w związku z prowadzonymi

czynnościami.

Niszczenie nagrań będzie realizowane poprzez protokolarne zniszczenie

nośnika, na którym zostały one utrwalone albo poprzez ich skasowanie lub

nadpisywanie, przy równoczesnym zakazie ich technicznego odzyskiwania.

Okres przechowywania nagrań powinien wynikać z zasady celowości

(ustawa powinna wprost ograniczać możliwość przechowywania nagrań

przez czas dłuższy niż jest to niezbędne dla realizacji celu), przy

jednoczesnym ograniczeniu maksymalnego czasu przechowywania nagrań.

Brakuje uzasadnienia dla wprowadzenia maksymalnego okresu

przechowywania nagrań w zaproponowanym wymiarze (90 dni). W naszej

opinii jest to okres zbyt długi. Zwracamy uwagę, że w państwach, w

których ustawodawca zdecydował się na precyzyjne wskazanie długości

przechowywania nagrań, okres ten krótszy i wynosi 30 dni (np. Hiszpania,

Lichtenstein), a w niektórych jest nawet wyraźnie krótszy (np. w Austrii

nagrania usuwane są po 72 godzinach).

Ograniczenia w zakresie możliwości prowadzenia monitoringu wizyjnego

Proponuje się również wprowadzenie ustawowych ograniczeń w zakresie

możliwości prowadzenia monitoringu wizyjnego. Zgodnie z nimi:

 Monitoring wizyjny nie może być połączony z możliwością prowadzenia

bieżącego przekazywania lub rejestracji dźwięku pozwalającego na

słuchanie lub zapis prowadzonych rozmów, chyba że przepisy odrębne

stanową inaczej.

Brak uwag.

13

 Monitoring wizyjny nie może być prowadzony w miejscach, które mogłyby

naruszać godność człowieka, chyba że dopuszczenie takie wynika z

przepisów odrębnych.

Popieramy koncepcję ograniczenia możliwości prowadzenia monitoringu

w takich miejscach. Zwracamy jednak uwagę, że pojęcie „naruszania

godności człowieka” może rodzić wiele wątpliwości. Być może celowe

byłoby wskazanie przykładowych sytuacji, w których do takiego

naruszenia dochodzi – mogłoby to stanowić wskazówkę interpretacyjną.

Wysoka precyzja jest szczególnie niezbędna ze względu na proponowany

przepis karny (por. uwagi niżej).

 Zakazane jest stosowanie atrap kamer w otwartej przestrzeni publicznej. Zakaz powinien obowiązywać również w zamkniętej przestrzeni

przeznaczonej do użytku publicznego – brak jest uzasadnienia do

ograniczenia go wyłącznie do przestrzeni otwartej.

Jednocześnie zwracamy uwagę, że założenia nie definiują, czym jest atrapa.

Ta definicja powinna obejmować również niefunkcjonujące (np. zepsute)

kamery.

Uprawnienia organów ścigania

Założenie celu prowadzenia monitoringu wizyjnego jako zapewnienia

bezpieczeństwa i porządku publicznego lub ochrony osób i mienia, implikuje

potrzebę wprowadzenia szczegółowych regulacji dotyczących uprawnień służb

działających w tym obszarze.

Zgadzamy się z potrzebą szczegółowej regulacji dotyczącej uprawnień

służb działających w tym obszarze. Jednak regulacje te nie mogą

sprowadzać się do maksymalizacji uprawnień policji i innych służb bez

jednoczesnego wprowadzenia mechanizmów gwarancyjnych i kontrolnych.

W celu zapobiegania lub wykrywania przestępstw i wykroczeń, administrator

systemu monitoringu wizyjnego bezzwłocznie udostępnia funkcjonariuszom lub

żołnierzom podmiotów uprawnionych, wgląd do odbieranego lub

zarejestrowanego obrazu z monitoringu wizyjnego. Administrator systemu

monitoringu wizyjnego jest również zobowiązany do bezzwłocznego

sporządzenia lub umożliwienia sporządzenia kopii zarejestrowanego obrazu dla

podmiotów uprawnionych. Podmioty uprawnione mogą dokonywać wglądu do

odbieranego lub zarejestrowanego obrazu z monitoringu wizyjnego albo

uzyskiwać kopie zarejestrowanego obrazu wyłącznie w takim zakresie, jaki jest

niezbędny dla realizowanych przez nie zadań.

Należy ograniczyć możliwość wglądu do nagrań lub uzyskiwania kopii

nagrań przez uprawnione podmioty jedynie do przypadków realizacji

przez nie zadań w zakresie zapobiegania lub wykrywania przestępstw

i wykroczeń (niektóre służby realizują również np. zadania analityczne).

Udostępnienie wglądu do odbieranego lub zarejestrowanego obrazu w systemie Fakt udostępnienia wglądu powinien być również odnotowywany

14

monitoringu wizyjnego dokonywane będzie w sposób nieodpłatny na ustne

żądanie funkcjonariusza albo żołnierza podmiotu uprawnionego i będzie

odnotowywane w sporządzanej przez niego dokumentacji dotyczącej

prowadzonych działań.

w dokumentach prowadzonych przez administratora systemu

monitoringu.

Natomiast administrator systemu monitoringu wizyjnego będzie zobowiązany

do umożliwienia sporządzenie kopii z nagrań, o których mowa powyżej:

 funkcjonariuszowi albo żołnierzowi podmiotów uprawnionych

wskazanemu w pisemnym wniosku Komendanta Głównego Policji,

Komendanta Głównego Straży Granicznej, Szefa Biura Ochrony Rządu, Szefa

Agencji Bezpieczeństwa Wewnętrznego, Szefa Centralnego Biura

Antykorupcyjnego, Komendanta Głównego Żandarmerii Wojskowej, Szefa

Służby Kontrwywiadu Wojskowego lub ich Zastępców albo osób przez nich

upoważnionych oraz właściwego miejscowo komendanta straży

gminnej/miejskiej lub jego zastępcy.

 na ustne żądanie funkcjonariusza albo żołnierza posiadającego pisemne

upoważnienie osób wskazanych powyżej.

Postępowanie z kopiami zarejestrowanego obrazu uzyskanymi w ww.

warunkach, regulują przepisy odrębne.

Zasadą powinno być udostępnianie kopii z nagrań na pisemny wniosek,

a ustne żądanie powinno być jedynie wyjątkiem. W związku z tym należy

na podmioty uprawnione nałożyć generalny obowiązek pisemnego

wnioskowania o kopie nagrań. W wyjątkowych sytuacjach żądanie

mogłoby mieć charakter ustny, a wniosek pisemny byłby dostarczony

w ciągu kilku dni.

Każdy przypadek sporządzenia kopii z nagrań powinien być

odnotowywany w dokumentacji prowadzonej przez administratora

systemu.

Dodatkowo te z podmiotów uprawnionych, które na podstawie innych ustaw,

posiadają uprawnienie do obserwowania i rejestrowania przy użyciu środków

technicznych obrazu zdarzeń w miejscach publicznych, wykonując te czynności

będą mogły korzystać z systemów monitoringu wizyjnego należących do innego

administratora. Podmioty uprawnione mogą korzystać z systemów monitoringu

wizyjnego należących do innego administratora tylko w niezbędnym zakresie w

celu zapobiegania lub wykrywania przestępstw i wykroczeń.

Projekt nie precyzuje, czy to uprawnienie dotyczyć będzie wyłącznie

otwartej przestrzeni publicznej, czy również przestrzeni zamkniętej

przeznaczonej do użytku publicznego.

Bez względu jednak na zakres tego uprawnienia, korzystanie przez

podmioty uprawnione z systemów monitoringu należących do innego

administratora rodzi szczególne zagrożenia dla prywatności.

Komentowany przepis nie stawia przed uprawnionymi podmiotami

żadnych ograniczeń – na jego podstawie możliwe będzie stałe

wykorzystywanie na przykład przez policję systemów monitoringu

należących do innych administratorów (mogłoby to być po prostu

uzasadniane koniecznością wykrywania wykroczeń popełnianych na

obszarze objętym monitoringiem).

Niezbędne jest ograniczenie tego uprawnienia, na przykład poprzez

15

wprowadzenie obowiązku uzyskania zgody organu zewnętrznego

względem uprawnionych (sądu lub prokuratora) oraz ograniczenie czasu,

przez jaki korzystanie z takiego uprawnienia będzie możliwe.

Przepisy karne

Wprowadzenie ww. obostrzeń i obowiązków skutkuje koniecznością

opracowania odpowiednich przepisów karnych, dlatego też proponuje się

wprowadzenie następujących zapisów:

 Kto będąc do tego zobowiązanym nie oznacza miejsca usytuowania kamery

albo przestrzeni lub obiektu objętych monitoringiem wizyjnym podlega

grzywnie.

 Kto prowadząc monitoring wizyjny dokonuje rejestracji dźwięku w sposób

pozwalający na słuchanie lub zapis prowadzonych rozmów, podlega

grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

 Kto wbrew przepisom prawa prowadzi monitoring wizyjny, w miejscu

które może skutkować naruszeniem godności osoby objętej monitoringiem

wizyjnym, podlega grzywnie, karze ograniczenia wolności albo pozbawienia

wolności do lat 2.

 Kto w sposób nieuprawniony prowadzi monitoring otwartej przestrzeni

publicznej, zamkniętej przestrzeni przeznaczonej do użytku publicznego lub

przestrzeni prywatnej osób trzecich, podlega grzywnie, karze ograniczenia

wolności albo pozbawienia wolności do lat 2.

 Kto przechowuje nagrania, ponad czas, do którego jest uprawniony albo

dokonał usunięcia danych przed terminem do którego przechowywania był

zobowiązany, podlega grzywnie.

 Kto dopuścił się technicznego odzyskania zarejestrowanego obrazu z

monitoringu wizyjnego po upływie maksymalnego czasu jego

przechowywania podlega grzywnie.

 Kto przetwarza obraz, choć jego przetwarzanie nie jest dopuszczalne albo

do którego przetwarzania nie jest uprawniony, podlega grzywnie, karze

Naszym zdaniem wprowadzenie omówionych wyżej propozycji nie jest

jednoznaczne z koniecznością wprowadzenia przepisów karnych.

Realizacja większości obowiązków wynikających z ustawy powinna być

bowiem gwarantowana na drodze administracyjnej: za pośrednictwem

niezależnego organu kontrolnego, który byłby uprawniony do nakładania

kar administracyjnych. Sankcjom karnym powinny podlegać jedynie

najpoważniejsze naruszenia.

Zwracamy również uwagę na mogące pojawić się trudności w precyzyjnym

sformułowaniu przepisu karnego dotyczącego zakazu prowadzenia

monitoringu w miejscach, w których może to skutkować naruszeniem

godności osoby. Brak precyzji rodzi bowiem wątpliwości natury

konstytucyjnej (związane z zasadą nullum crimen sine lege certa).

Podobne wątpliwości dotyczą propozycji przyjęcia przepisu dotyczącego

prowadzenia w sposób nieuprawniony monitoringu otwartej przestrzeni

publicznej, zamkniętej przestrzeni przeznaczonej do użytku publicznego

lub przestrzeni prywatnej osób trzecich. Wymaga on doprecyzowania pod

kątem tego, jakie działania są uprawnione, a jakie nie (w tym momencie

projekt nie daje jednoznacznej odpowiedzi na to pytanie).

Włączenie w definicję monitoringu wizyjnego celów, którym ma on służyć,

prowadzi do wniosku, że przepisy karne posługujące się tą definicją nie

będą obejmować działań podejmowanych w innych celach. Takie

rozróżnienie uważamy za nieuzasadnione.

Przypominamy również sygnalizowane wyżej wątpliwości dotyczące

zakresu regulacji ustawy. Jego zestawienie z proponowanymi przepisami

karnymi może prowadzić do wątpliwości interpretacyjnych.

16

ograniczenia wolności albo pozbawienia wolności do lat 2.

 Kto udostępnia obraz uzyskany z systemów monitoringu wizyjnego lub

umożliwia dostęp do niego osobom nieupoważnionym, podlega grzywnie,

karze ograniczenia wolności albo pozbawienia wolności do lat 2. Jeżeli

sprawca działa nieumyślnie, podlega grzywnie, karze ograniczenia wolności

albo pozbawienia wolności do roku.

 Kto administrując systemem monitoringu wizyjnego choćby nieumyślnie

narusza obowiązek stosowania środków technicznych i organizacyjnych

zapewniających ochronę odbieranego, rejestrowanego, odtwarzanego lub

przetwarzanego obrazu, podlega grzywnie, karze ograniczenia wolności

albo pozbawienia wolności do roku.

 Kto będąc administratorem systemu monitoringu wizyjnego nie umożliwia

podmiotom uprawnionym bezzwłocznego wglądu do odbieranego lub

zarejestrowanego obrazu z monitoringu wizyjnego albo nie sporządzi lub

uniemożliwi im sporządzenie kopii zarejestrowanego obrazu, podlega

grzywnie.

 Kto umyślnie uszkodził zarejestrowany obraz pochodzący z monitoringu

wizyjnego lub systemu monitoringu wizyjnego w celu uniemożliwienia

dostępu do obrazu podmiotom uprawnionym lub uzyskania przez nie kopii

zarejestrowanego obrazu, podlega grzywnie, karze ograniczenia wolności

albo pozbawienia wolności do lat 2.

 Kto bezprawnie posługuje się kopiami zarejestrowanego obrazu

pochodzącego z monitoringu wizyjnego, podlega grzywnie, karze

ograniczenia wolności albo pozbawienia wolności do lat 2.

