
 1

Projekt z dnia 18 grudnia 2013 r.

Założenia do ustawy o monitoringu wizyjnym

1. Potrzeba i cel regulacji

Potrzeba uregulowania problematyki monitoringu wizyjnego w Polsce wynika

z braku kompleksowych unormowań dotyczących zasad instalowania i korzystania

z systemów monitoringu wizyjnego zarówno przez instytucje państwowe, samorządowe, jak

również szeroko rozumiane podmioty prywatne. Istniejące w tym zakresie regulacje mają

charakter rozproszony i odnoszą się do wybranych aspektów stosowania monitoringu

wizyjnego. Wprawdzie tego rodzaju rozwiązanie funkcjonuje w części innych państw

Unii Europejskiej, trudno jednak, w aktualnych warunkach, uznać je za optymalne,

w szczególności w kontekście powszechności stosowania monitoringu wizyjnego,

jak i zwiększających się możliwości technicznych w tym obszarze.

 Tymczasem systemy monitoringu stają się coraz bardziej powszechnym

narzędziem wykorzystywanym dla dodatkowego zabezpieczania przestrzeni publicznej

i prywatnej. Tendencja obejmowania różnorodnych obszarów i miejsc użyteczności

publicznej monitoringiem oraz oczekiwania związane z ich rolą na rzecz zapewniania

bezpieczeństwa mają charakter postępujący, w przeciwieństwie do formalnych wymogów,

które takie instalacje spełniać powinny wobec zagwarantowanych w Konstytucji RP praw

i wolności obywatelskich, w tym prawa do ochrony prywatności, ochrony danych osobowych,

prawa dostępu do informacji (art. 7 - zasada państwa prawnego, art. 30 - zasada poszanowania

i ochrony godności człowieka, art. 47 - prawo do ochrony prawnej życia prywatnego,

art. 51 - zasada autonomii informacyjnej). Ponadto wszelkie ograniczenia w zakresie

korzystania z konstytucyjnych wolności i praw mogą być ustanawiane tylko w ustawie i tylko

wtedy, gdy są konieczne w demokratycznym państwie dla jego bezpieczeństwa lub porządku

publicznego, bądź dla ochrony środowiska, zdrowia i moralności publicznej, albo wolności

i praw innych osób. Ograniczenia te nie mogą naruszać istoty wolności i praw (art. 31 ust. 3).

 Na konieczność ustawowego unormowania zasad, które stałyby na straży

konstytucyjnych praw obywatelskich, poprzez określenie m.in.: zakresu podmiotów

uprawnionych do stosowania monitoringu w przestrzeni publicznej, praw osób, których

wizerunki zostały zarejestrowane, form oznaczania przestrzeni monitorowanej, jako sposobu

informowania obywateli o monitorowanym obszarze, wymogów wobec administratorów

systemów monitoringu w zakresie bezpieczeństwa systemów oraz zarejestrowanych danych,

terminów i sposobów retencji danych, ich przetwarzania, udostępniania i niszczenia, a także

zakazu stosowania monitoringu w miejscach, w których mogłoby to naruszać godność ludzką,

zwracały uwagę organy stojące na straży przestrzegania praw obywatelskich i ochrony

danych osobowych (Generalny Inspektor Ochrony Danych Osobowych, Rzecznik Praw

Obywatelskich), a także organizacje pozarządowe.

 2

 Bezpośrednio zainteresowani unormowanym dostępem wglądu do obrazu

w systemach monitoringu wizyjnego oraz dostępem do nagrań zarejestrowanych obrazów są

również przedstawiciele organów ścigania, w tym w szczególności Policji, zarówno

w kontekście skuteczności działań prewencyjnych, jak i możliwości dokonywania zatrzymań

sprawców przestępstw i wykroczeń w trakcie popełniania czynów zabronionych czy ich

dalszego ścigania.

 Zasadniczym celem projektowanej regulacji jest więc unormowanie zasad

prowadzenia monitoringu wizyjnego w otwartej i zamkniętej przestrzeni przeznaczonej do

użytku publicznego oraz praw osób, których wizerunki są obserwowane, rejestrowane lub

przetwarzane w sposób umożliwiający identyfikację ich tożsamości.

 Realizacja powyższego celu pozwoli na zagwarantowanie ochrony wartości

konstytucyjnych w zakresie podstawowych praw obywatelskich, w tym ochrony danych

osobowych i ochrony prywatności osób, przy jednoczesnym zapewnieniu skutecznych zasad

stosowania monitoringu wizyjnego na rzecz zapewnienia bezpieczeństwa

i porządku publicznego. Przewiduje się bowiem, że wprowadzenie projektu do polskiego

systemu prawnego pozwoli na efektywniejsze wykorzystanie monitoringu wizyjnego w pracy

organów ścigania oraz aparatu wymiaru sprawiedliwości. Spodziewanym efektem regulacji

ustawowej będzie także docelowe wzmocnienie roli prewencyjnej systemów monitoringu

oraz – w szerszej perspektywie – osiągnięcie dużo większego wpływu na problemy związane

z zapewnieniem bezpieczeństwa lokalnego.

2. Obowiązujący stan prawny

 Obowiązujący w Polsce zakres formalno-prawnych podstaw instalowania

i wykorzystywania monitoringu wizyjnego odnosi się jedynie do wybranych aspektów jego

stosowania. Podstawy prawne do rejestracji obrazu (w niektórych przypadkach również

dźwięku) - posiadają służby odpowiedzialne za kwestie związane z szeroko rozumianym

bezpieczeństwem lub porządkiem publicznym. Przepisy regulujące uprawnienia

w powyższym zakresie określają w szczególności: ustawa o Policji, ustawa o Straży

Granicznej, ustawa o Centralnym Biurze Antykorupcyjnym, ustawa o Agencji Bezpieczeństwa

Wewnętrznego i Agencji Wywiadu, ustawa o Służbie Kontrwywiadu Wojskowego i Służbie

Wywiadu Wojskowego, ustawa o Żandarmerii Wojskowej i wojskowych organach

porządkowych, ustawa o kontroli skarbowej oraz ustawa o strażach gminnych.

 Brak jest natomiast uregulowań w tym zakresie dotyczących innych podmiotów

państwowych i prywatnych, w tym osób fizycznych. Wyjątek stanowią regulacje obejmujące

określone sfery życia społecznego czy stanowiące podstawę do rejestrowania obrazu

w określonych miejscach. Jako przykład wskazać tu można regulacje związane

z zapewnieniem bezpieczeństwa imprez masowych (ustawa o bezpieczeństwie imprez

masowych), systemu kontroli gier w kasynie gry (ustawa o grach hazardowych) czy

stosowaniem rejestracji obrazu w miejscach detencji Policji (rozporządzenie Ministra Spraw

Wewnętrznych w sprawie pomieszczeń przeznaczonych dla osób zatrzymanych lub

doprowadzonych w celu wytrzeźwienia, pokoi przejściowych, tymczasowych pomieszczeń

przejściowych i policyjnych izb dziecka, regulaminu pobytu w tych pomieszczeniach, pokojach

i izbach oraz sposobu postępowania z zapisami obrazu z tych pomieszczeń, pokoi i izb).

Ponadto kwestia dotycząca rejestracji obrazu i dźwięku w odniesieniu do czynności

procesowych uregulowana została w art. 147 Kodeksu postępowania karnego.

 3

Wprawdzie przytoczone powyżej regulacje nie wyczerpują wszystkich przepisów

związanych z uprawnieniami do rejestracji obrazu, jednak wskazują one najbardziej wrażliwe

obszary spośród tych, objętych regulacją.

3. 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.

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.

W zakresie rozróżnienia rodzajów przestrzeni, w której prowadzony jest monitoring

proponuje się wyodrębnienie:

 otwartej przestrzeni publicznej - przestrzeń powszechnie dostępna (np. ulice);

 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.

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.

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.

 4

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.

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 rejestrację obrazu w zakresie

objętym ochroną przed rozpowszechnianiem.

 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.

 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.

 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.

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

terytorialnego oraz państwowe i komunalne jednostki organizacyjne.

 otwartej przestrzeni publicznej – przestrzeń powszechnie dostępna.

 5

 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.

 przestrzeni prywatnej – rozumie się przez to przestrzeń lub obiekt wykorzystywany

przez właściciela lub użytkownika wyłącznie w celach prywatnych.

 przetwarzaniu obrazu – rozumie się przez to działania polegające na zestawieniu

obrazu z danymi pozwalającymi na identyfikację tożsamości osoby objętej

monitoringiem wizyjnym.

 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.

 administratora systemu monitoringu wizyjnego – rozumie się przez to organ,

jednostkę organizacyjną, podmiot lub osobę decydujące o celach i środkach

funkcjonowania systemów monitoringu wizyjnego.

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.

 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.

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.

Wprowadzony zostanie również obowiązek oznaczenia miejsca usytuowania kamer

wchodzących w skład systemu monitoringu wizyjnego, który będzie wykonywany poprzez

 6

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 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.

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.

 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 systemu monitoringu wizyjnego.

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.

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

 7

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.

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.

 Monitoring wizyjny prowadzony w celu ochrony osób i mienia w zamkniętej

przestrzeni przeznaczonej do użytku publicznego lub w przestrzeni prywatnej 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.

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.

 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.

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.

 8

Administrator systemu monitoringu wizyjnego będzie mógł powierzyć innemu

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.

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.

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.

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 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.

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.

 9

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.

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.

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

naruszać godność człowieka, chyba że dopuszczenie takie wynika z przepisów

odrębnych.

 Zakazane jest stosowanie atrap kamer w otwartej przestrzeni publicznej.

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.

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.

Udostępnienie wglądu do odbieranego lub zarejestrowanego obrazu w systemie

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.

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.

 10

 na ustne żądanie funkcjonariusza albo żołnierza posiadającego pisemne

upoważnienie osób wskazanych powyżej.

Postępowanie z kopiami zarejestrowanego obrazu uzyskanymi w ww. warunkach,

regulują przepisy odrębne.

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.

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

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.

 11

 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.

4. Wyniki dotychczasowych konsultacji społecznych

 Mając na uwadze stopień złożoności niniejszej problematyki, w szczególności

w aspekcie wypracowania rozwiązań zapewniających zachowanie niezbędnej równowagi

pomiędzy wykorzystywaniem monitoringu wizyjnego do zapewnienia bezpieczeństwa

i porządku publicznego czy ochrony osób i mienia a koniecznością respektowania praw

obywatelskich, przed przystąpieniem do prac nad założeniami przyszłej regulacji ustawowej

przeprowadzone zostały możliwie szerokie prace konsultacyjno-analityczne. Uczestniczyli

w nich przedstawiciele m.in. Policji, Straży Granicznej, Prokuratury, Krajowej Rady

Komendantów Straży Miejskich i Gminnych, Urzędu Miasta st. Warszawy, którzy wskazali

propozycje głównych obszarów przyszłej regulacji.

 Następnie z uwagi na wieloaspektowość zagadnienia nawiązano współpracę

z ogólnokrajowymi organizacjami przedstawicielskimi właściwymi w kwestiach ochrony

praw obywatelskich, a także reprezentującymi branżę instalatorów tego rodzaju systemów

oraz branżę ochrony osób i mienia. Organizacje te przedstawiły propozycje konkretnych

rozwiązań ustawowych.

 Ponadto realizowano również współpracę z Generalnym Inspektorem Ochrony

Danych Osobowych, a przedstawiciele MSW uczestniczyli również w konferencjach

i spotkaniach na temat regulacji kwestii monitoringu wizyjnego organizowanych m.in. przez

Rzecznika Praw Obywatelskich.

 Z analizy uzyskanych informacji i opinii wynika, że wszystkie podmioty uczestniczące

w konsultacjach z MSW potwierdziły zasadność przygotowania regulacji, która określałaby

warunki stosowania monitoringu wizyjnego. Jednocześnie przeprowadzone konsultacje

pozwoliły pozyskać szerokie spectrum opinii i stanowisk na temat głównych uwarunkowań

przedmiotowych i podmiotowych przyszłej ustawy, jak również szczegółowe propozycje

rozwiązań proceduralnych.

 12

 Na podstawie opracowanych kierunków przyszłej regulacji, ustawa o monitoringu

wizyjnym określać będzie:

 Prawa osób, które znajdują się w przestrzeni objętej monitoringiem wizyjnym.

 Zasady postępowania przy instalowaniu i eksploatacji systemów monitoringu

wizyjnego.

 Zasady kontroli dla określonego rodzaju systemów monitoringu wizyjnego.

 Zasady udostępniania nagrań z systemów monitoringu wizyjnego podmiotom

uprawnionym.

 Przepisy karne.

5. Przykłady rozwiązań w innych krajach UE

W ramach prac w zakresie uregulowania zasad instalowania i prowadzenia

monitoringu wizyjnego, dokonano analizy wybranych przykładów rozwiązań w krajach

europejskich, które posiadają oddzielne regulacje w tym zakresie.

W Wielkiej Brytanii podstawowymi dokumentami regulującymi przedmiotową

problematykę są: ustawa o ochronie swobód (Protection of Freedom Act 2012); Kodeks

„Kamery dozoru. Kodeks praktyk” (Surveillance Camera Code of Practices); - rozporządzenie

o uprawnieniach organów śledczych; - Kodeks praktyk CCTV (CCTV Code of Practices);

ustawa o ochronie danych; rozporządzenie o uprawnieniach organów śledczych.

 Specyfiką brytyjskiego ustawodawstwa jest szczególny nacisk położony na realizację

obowiązku informacyjnego za pomocą czytelnych znaków zawierających dane operatora,

w tym także osoby zobowiązanej do udzielania wszelkich dodatkowych informacji nad temat

systemu i celu jego stosowania oraz procedur związanych z nagranymi danymi. Obowiązek

powyższy muszą realizować obligatoryjnie wszystkie podmioty korzystające z monitoringu.

W przypadku przetwarzania zarejestrowanych danych, stosowane są przepisy ustawy

o ochronie danych.

Od 2012 r. w Wlk. Brytanii istnieje stanowisko Komisarza ds. CCTV, który stoi na

straży przestrzegania praw obywatelskich w kontekście stosowania monitoringu wizyjnego.

 W Finlandii podstawą prawną instalowania i stosowania monitoringu wizyjnego są:

ustawa o danych osobowych; ustawa o ochronie prywatności w miejscu pracy; Kodeks karny.

 Regulacje zawarte w ustawie o danych osobowych mają zastosowanie w przypadku,

gdy celem monitoringu wizyjnego jest gromadzenie danych, rozumianych jako każdą formę

umożliwiającą zidentyfikowanie osoby. Kodeks karny przewiduje zaś karę grzywny lub

pozbawienia wolności (do 12 m-cy) za nielegalne stosowanie monitoringu, rozumiane jako

naruszenie prywatności osób.

Ustawa o ochronie prywatności w miejscu pracy zabrania pracodawcy instalowania

monitoringu wizyjnego w toaletach, szatniach, pomieszczeniach socjalnych.

W Austrii przepisy regulujące monitoring wizyjny określa ustawa o ochronie danych,

której specyfiką są sprecyzowane kwestie: zasadności instalowania i stosowania monitoringu,

celów nagrywania oraz okresu retencji zarejestrowanego materiału. W austriackim

prawodawstwie funkcjonuje zasada usuwania utrwalonych danych po upływie 72 godzin.

 13

W Austrii działa Komisja Ochrony Danych odpowiedzialna m.in. za rejestrację i kontrolę

systemów monitoringu przed ich uruchomieniem, również na obszarach prywatnych.

 W Szwecji przedmiotowe kwestie reguluje: ustawa o monitoringu publicznym; ustawa

o ochronie danych osobowych.

 Szwedzkie ustawodawstwo stosuje się w zależności od miejsca, w którym

zainstalowano kamery monitoringu wizyjnego – w miejscu publicznym lub prywatnym.

Do zainstalowania kamery w miejscu publicznym wymagane jest zezwolenie urzędu

wojewódzkiego, który jest równocześnie organem nadzorującym funkcjonowanie

monitoringu. W sytuacji monitorowania miejsc prywatnych (pomieszczenia zamknięte

w szkołach, miejscach pracy), zastosowanie mają przepisy ustawy o ochronie danych

osobowych. Ustawa nie przewiduje uzyskania zezwolenia na prace kamer, a funkcję

kontrolną nad nimi sprawuje kontroler danych osobowych.

W Holandii problematykę monitoringu wizyjnego reguluje: ustawa o ochronie danych

osobowych; dekret inspektora ochrony danych osobowych; Ustawa o gminach; Kodeks karny.

 W holenderskim systemie prawnym nagrania z monitoringu są traktowane jako dane

osobowe w momencie kiedy pozwalają na identyfikacje nagranej osoby. Zabronione jest

bezprawne filmowanie lub fotografowanie osób za pomocą jakichkolwiek zainstalowanych na

stałe urządzeń w miejscach publicznych (drogi, centra handlowe, bary, restauracje, kasyna

gry) oraz niepublicznych, np. w miejscach pracy. Wyjątkiem może być jedynie sytuacja,

w której pracodawca wykaże uzasadniony interes (np. zapobieganie kradzieżom) dodatkowo

zrównoważony zachowaniem prawa do prywatności pracowników.

Na Węgrzech kwestie monitoringu reguluje: ustawa o monitorowaniu przestrzeni

publicznej; ustawa o ochronie danych osobowych; Kodeks cywilny.

 Ustawa o monitorowaniu przestrzeni publicznej określa m.in. zakres uprawnień służb

miejskich oraz szczegółowe przesłanki i obowiązki informowania obywateli o monitorowanej

przestrzeni. Kwestie dot. instalowania kamer w miejscach pracy reguluje ustawa o ochronie

danych osobowych, która precyzyjnie określa cel takiego monitoringu – ochrona zdrowia

i życia w zakładach o podwyższonym ryzyku oraz wprowadza zakaz jego instalowania

w przebieralniach i toaletach.

Zgodnie z Kodeksem cywilnym, prawo do rejestrowania obrazu dźwięku ma

wyłącznie osoba występująca na takim nagraniu. Wszelkie formy powielania

i rozpowszechniania bez zgody właściciela są zabronione i rozumiane jako naruszenie dóbr

osobistych. Wyjątkiem są nagrania stanowiące dowody w postępowaniach karnych

i postępowaniach o wykroczenia.

W Hiszpanii problematyka monitoringu została uregulowana w ustawie strukturalnej

nr 4/1997, która określa zasady korzystania z kamer przez służby zajmujące się

bezpieczeństwem w miejscach publicznych. Na podstawie niniejszej ustawy instalowanie

kamer wideo lub jakiegokolwiek innego urządzenia technicznego służącego do wykonywania

nagrań wymaga uzyskania zezwolenia specjalnej komisji, której przewodniczy sędzia,

i w której skład wchodzą członkowie organu administracyjnego wydającego zezwolenie.

Podobne przepisy odnoszą się również do sektora prywatnego.

W Belgii, zgodnie z ustawą z dnia 21 marca 2007 r., regulującą instalowanie

i użytkowanie kamer monitorujących, przyjęto zasady wymagające od podmiotu, który

zamierza prowadzić monitoring, uzyskania pozytywnej opinii rady gminy, na terenie której

znajduje się monitorowane miejsce oraz notyfikacji użytkowanego systemu do Komisji

Ochrony Życia Prywatnego. W związku z powyższym podmiot, który ma zamiar wprowadzić

 14

stosowanie monitoringu, zobowiązany jest przedstawić odpowiednio przygotowany projekt

funkcjonalny systemu monitoringu, celem zaopiniowania, radzie gminy, w której znajduje się

monitorowane miejsce. Rada gminy wydaje opinię o zasadności prowadzenia monitoringu po

konsultacjach z lokalnym szefem Policji. Dopiero po uzyskaniu pozytywnej opinii rady

gminy podmiot może podjąć decyzję o wprowadzeniu monitoringu. Decyzja ta musi być

przekazana najpóźniej w przeddzień uruchomienia systemu monitoringu, zarówno do Komisji

Ochrony Życia Prywatnego, jak i właściwego miejscowo szefa Policji.

We Włoszech zasady stosowania monitoringu uregulowane zostały w ustawie

o przetwarzaniu danych osobowych, zgodnie z którą zgłoszenie systemów monitoringu do

Urzędu Rzecznika Ochrony Danych Osobowych jest obligatoryjne tylko w sytuacji kiedy

z uwagi na zastosowane technologie mogą zaistnieć szczególne zagrożenia dla ochrony

danych osobowych. Zgłoszenie jest jednak bezwzględnie wymagane, jeśli system nadzoru

wizyjnego występuje w połączeniu z zastosowaniem biometrii lub w połączeniu z systemem

rozpoznawania twarzy – w celu np. identyfikacji osób.

6. Oświadczenie o zgodności projektu z prawem Unii Europejskiej

Przedmiot regulacji nie jest objęty prawem Unii Europejskiej.

 W 2008 r. Rada Unii Europejskiej wydała dokument pn. „Telewizja zamkniętego

obiegu (CCTV) – wnioski z kwestionariuszy”, sporządzony w oparciu o dane policyjne

państw UE dot. praktycznych aspektów stosowania monitoringu wizyjnego. Dokument jest

formą zaleceń, zachęcających państwa UE do uregulowania problematyki monitoringu

wizyjnego, w szczególności w zakresie dostępu służb bezpieczeństwa i porządku

publicznego oraz służb specjalnych do nagrań, procedur umożliwiających transmisję oraz

przegląd obrazów zapisanych w przedziale czasowym, możliwie jak najbardziej zbliżonym

do rzeczywistego, uwzględnienia zakazu publikowania nagrań przez podmioty prywatne

w celach np. handlowych i marketingowych, unikania procedur określających zbyt długi

okres przechowywania nagrań oraz określenia szczegółowych warunków bezpieczeństwa dla

systemów monitoringu w oparciu o kategoryzacje obowiązków administratora.

7. Skutki projektowanej ustawy

 W ramach projektowanej regulacji nie przewiduje się skutków finansowych, których

wysokość w istotny sposób wpływałaby na zwiększenie wydatków budżetu państwa oraz

jednostek sektora finansów publicznych, w tym budżetów jednostek samorządu

terytorialnego. Koszty związane z dostosowaniem dotychczas wykorzystywanych systemów

monitoringu wizyjnego oraz instalowanych na warunkach przyszłej ustawy, byłyby

związane z dodatkowymi nakładami finansowymi na realizację obowiązku oznaczania

kamer i monitorowanego obszaru (tabliczka z piktogramem oraz danymi adresowymi

administratora systemu), zapewnienia odpowiedniej funkcjonalności systemów działających

w otwartej przestrzeni publicznej oraz zapewnienia warunków ich bezpieczeństwa. Jednak

w odniesieniu do dwóch ostatnich kategorii znaczna część systemów działających w otwartej

przestrzeni publicznej spełnia obecnie te kryteria.

 15

 Analogiczne koszty w zakresie oznaczania przestrzeni ponosiłyby podmioty

niepubliczne realizujące zadania publiczne oraz podmioty sektora prywatnego stosujące

monitoring wizyjny w zamkniętej przestrzeni przeznaczonej do użytku publicznego.

 Projekt regulacji zakłada ewentualne wpływy do budżetu państwa z tytułu

nakładanych grzywien za nieprzestrzeganie przepisów przyszłej ustawy.

