
RZECZPOSPOLITA POLSKA 
Rzecznik Praw Obywatelskich 

Irena LIPOWICZ 

RPO-654450 - I/10/AWO 

00-090 Warszawa Tel. centr. 22 551 77 00 
Al. Solidarności 77 Fax 22 827 64 53 

Pani 

Krystyna Szumilas 

Minister Edukacji Narodowej 

Al. J. Ch. Szucha 25 

00-918 Warszawa 

Wpływają do mnie skargi obywateli dotyczące rekrutacji ich dzieci do przedszkoli 

publicznych i przetwarzanych przez wiele gmin w związku z tym procesem danych 

osobowych rodziców, których dzieci biorą udział w naborze do przedszkoli. Podkreślić 

trzeba, że kwestia rekrutacji dzieci do przedszkoli publicznych wzbudza wiele wątpliwości 

i uwag. Przede wszystkim wskazać trzeba, że ustawodawca nie określił w ustawie z dnia 7 

września 1991 r. o systemie oświaty (tj. Dz. U. z 2004 r., Nr 256, poz. 2572 ze zm.), 

jednolitych dla wszystkich gmin zasad pozyskiwania danych osobowych przez przedszkola 

w ramach odbywających się rekrutacji do tych jednostek. 

Problem ten poruszał także Generalny Inspektor Ochrony Danych Osobowych 

w piśmie z dnia 25 sierpnia 2010 r. skierowanym do Ministra Edukacji Narodowej (kopia 

pisma w załączeniu). W piśmie tym Generalny Inspektor Ochrony Danych Osobowych 

odniósł się do kwestii zakresu przetwarzania danych osobowych rodziców przy procesie 

rekrutacji ich dzieci do przedszkoli publicznych. Generalny Inspektor Ochrony Danych 

Osobowych zwrócił się. jednocześnie z prośbą o rozważenie przez Ministerstwo Edukacji 

Narodowej zainicjowania prac legislacyjnych mających na celu unormowanie w przepisach 

rangi ustawowej zasad pozyskiwania oraz określenie zakresu danych osobowych 

przetwarzanych przy rekrutacji dzieci do przedszkoli publicznych. 


2 

Stanowisko przedstawione przez Ministerstwo Edukacji Narodowej, w odpowiedzi 

na pismo Generalnego Inspektora Ochrony Danych Osobowych, koncentrowało się przede 

wszystkim na wskazaniu, że to na gminach ciąży obowiązek zaspokojenia zbiorowych 

potrzeb jej wspólnoty w zakresie edukacji przedszkolnej. Stojąc na takim stanowisku 

Ministerstwo zauważyło ponadto, że pełną odpowiedzialność za przeprowadzanie rekrutacji 

dzieci do przedszkoli publicznych, a co za tym idzie przetwarzania danych osobowych 

rodziców, których dzieci uczestniczą w tej rekrutacji, ponoszą gminy. 

Mając na uwadze takie stanowisko Ministerstwa Edukacji Narodowej wskazać 

trzeba, że kwestia zasad odnoszących się do rekrutacji dzieci do przedszkoli publicznych, 

jak i zakresu pozyskiwanych danych osobowych przy odbywającym się naborze dzieci do 

przedszkoli, nie została do dnia dzisiejszego prawidłowo uregulowana. 

W kontekście powyższego wskazać trzeba na treść art. 22 ust. 1 pkt 1 ustawy z dnia 7 

września 1991 r. o systemie oświaty zgodnie, z którym minister właściwy do spraw oświaty 

i wychowania określa w drodze rozporządzenia, warunki i tryb przyjmowania uczniów do 

szkół oraz przechodzenia z jednych typów szkół do innych, a także może określić 

maksymalną liczbę szkół ponadgimnazjalnych, o przyjęcie do których można ubiegać się 

równocześnie, uwzględniając w szczególności zasadę powszechnej dostępności do szkół 

wszystkich typów. Na podstawie tego upoważnienia minister właściwy do spraw oświaty 

i wychowania wydał rozporządzenie z dnia 20 lutego 2004 r. w sprawie warunków i trybu 

przyjmowania uczniów do szkół publicznych oraz przechodzenia z jednych typów szkół do 

innych (Dz. U. Nr 26, poz. 232 ze zm.). W myśl natomiast § 2 tego rozporządzenia, do 

przedszkola i oddziału przedszkolnego zorganizowanego w szkole podstawowej 

w pierwszej kolejności przyjmowane są dzieci w wieku 6 lat odbywające roczne 

przygotowanie przedszkolne. W następnej kolejności przyjmowane są dzieci matek lub 

ojców samotnie je wychowujących, matek lub ojców, wobec których orzeczono znaczny lub 

umiarkowany stopień niepełnosprawności bądź całkowitą niezdolność do pracy oraz 

niezdolność do samodzielnej egzystencji, na podstawie odrębnych przepisów, a także dzieci 

umieszczone w rodzinach zastępczych. 

Z treści art. 22 ust. 1 pkt 1 ustawy o systemie oświaty wynika, że Minister Edukacji 

Narodowej został upoważniony do wydania rozporządzenia określającego warunki i tryb 

przyjmowania uczniów do szkół oraz przechodzenia z jednych typów szkół do innych, 


3 

a także do określenia maksymalnej liczby szkół ponadgimnazjalnych, o przyjęcie do 

których można ubiegać się równocześnie, uwzględniając w szczególności zasadę 

powszechnej dostępności do szkół wszystkich typów. Dokonując natomiast oceny obu 

aktów prawnych powołanych powyżej można dojść do wniosku, że przy wydawaniu 

rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 20 lutego 2004 r., a dokładniej 

§ 2 tego rozporządzenia odnoszącego się do rekrutacji dzieci do przedszkoli publicznych, 

doszło do przekroczenia upoważnienia ustawowego. 

W myśl bowiem art. 22 ust. 1 pkt 1 ustawy o systemie oświaty, rozporządzenie 

Ministra Edukacji Narodowej i Sportu miało określać tryb i warunki naboru dzieci do 

przedszkoli publicznych. Wydane zaś, na podstawie tego upoważnienia, rozporządzenie 

Ministra Edukacji Narodowej i Sportu z dnia 20 lutego 2004 r. w § 2 zamieszcza natomiast 

przepis określający kolejność przyjmowania dzieci do przedszkoli i oddziałów 

przedszkolnych. Przepis art. 22 ust. 1 pkt 1 ustawy o systemie oświaty, nie zawiera jednak 

upoważnienia do różnicowania statusu dzieci przyjmowanych do przedszkoli publicznych 

oraz ich rodzin. 

Podkreślić trzeba, że rozporządzenie jest wydawane na podstawie upoważnienia 

ustawowego i w celu jej wykonania. To ustawodawca wydając przepis upoważniający 

wpływa na treść rozporządzenia. Brak więc stanowiska ustawodawcy musi być 

interpretowany jako nieudzielanie kompetencji normodawczej. Rozporządzenie bowiem 

swoją regulacją ma wykonywać ustawę, a zatem konkretyzować jej przepisy, a nie 

uzupełniać ją w sposób samoistny, regulując kwestie pominięte przez ustawodawcę (por. 

postanowienie TK z dnia 30 sierpnia 1988 r., sygn. akt Uw 6/88; wyrok TK z dnia 29 

czerwca 2004 r., sygn. akt U 1/03). Szczegółowe więc określenie materii rozporządzenia 

oznacza, że materia ta powinna być określona przez wskazanie spraw rodzajowo 

jednorodnych z tymi, które reguluje ustawa. Użycie zaś w upoważnieniu ustawowym 

pojęcia „warunki", nie powinno być rozumiane jako pozostawienie przez ustawodawcę 

dowolności regulacji, albowiem granice dopuszczalnej regulacji przedmiotowych zasad 

wyznaczają postanowienia ustawy determinujące wykonawczy charakter tej regulacji. 

Pojęcie natomiast „tryb" oznacza, że tryb postępowania musi być spójny z merytoryczną 

regulacją zawartą w ustawie (patrz wyrok TK z dnia 22 kwietnia 1987 r., sygn. akt K 1/87). 


4 

Odnosząc powyższe do kwestii poruszanych w tym wystąpieniu, chciałabym 

wskazać, że tak sformułowana treść upoważnienia, jak ta określona w art. 22 ust. 1 pkt 1 

ustawy o systemie oświaty, nie daje podstaw do przyjęcia, iż w jego granicach mieści się 

materia do określenia kolejności przyjmowania dzieci do przedszkoli i oddziałów 

przedszkolnych, a tym samym do różnicowania statusu dzieci przyjmowanych do 

przedszkoli i ich rodzin. Materia uregulowana w § 2 rozporządzenia Ministra Edukacji 

Narodowej i Sportu z dnia 20 lutego 2004 r. wykracza, w mojej ocenie, poza ramy 

upoważnienia ustawowego z art. 22 ust. 1 pkt 1 ustawy o systemie oświaty, a ponadto godzi 

w zasadę wyrażoną w art. 6 ust. 1 pkt 3 ustawy o systemie oświaty, powszechnego dostępu 

do przedszkoli publicznych. 

Oceniając przedmiotową regulację chciałabym jednocześnie zauważyć, iż nie 

kwestionuję konieczności wprowadzenia ograniczeń przy naborze dzieci do przedszkoli 

publicznych. Jest dla mnie zrozumiałym, że dzieci rodziców, którzy znajdują się w trudnej 

sytuacji majątkowej, rodzinnej czy zdrowotnej powinny mieć pierwszeństwo przy 

odbywających się rekrutacjach do przedszkoli publicznych. Niemniej jednak, ponieważ 

stanowi to ograniczenie zasady powszechnego dostępu do przedszkoli publicznych 

wyrażonej w art. 6 ust. 1 pkt 3 ustawy o systemie oświaty, to tego rodzaju ograniczenia 

powinny wynikać z ustawy, a nie z rozporządzenia. Nieujęcie bowiem tej materii 

w upoważnieniu ustawowym, art. 22 ust. 1 pkt 1 ustawy o systemie oświaty, musi być 

oceniane jako nieprzekazanie przez ustawodawcę kompetencji do uregulowania tego 

zagadnienia przez Ministra Edukacji Narodowej w rozporządzeniu. Tym samym, aby 

rozwiązać ten problem, należy rozpocząć pracę nad nowelizacją ustawy o systemie oświaty 

i kwestie ewentualnych ograniczeń, a także kwestie przetwarzania w związku z realizację 

tego celu danych osobowych, określić w ustawie. 

Dodatkowo wskazać trzeba, iż w dalszym ciągu nie zostały przez Ministerstwo, 

mimo przekazania w tym zakresie kompetencji, określone warunki i tryb naboru dzieci do 

przedszkoli publicznych, co pociąga za sobą liczne konsekwencję. Jeden z problemów, jaki 

w tym zakresie z pewnością powstaje, to zagadnienie, na które zwracał już uwagę, 

w pismach do Ministerstwa Edukacji Narodowej Generalny Inspektor Ochrony Danych 

Osobowych. Praktyka pozyskiwania danych osobowych rodziców przy rekrutacji ich dzieci 

do przedszkoli, a także zakres ich przetwarzania, kształtuje się różnorodnie w całej Polsce. 


5 

Działania te wynikają przede wszystkim z nieuregulowania tej materii w przepisach rangi 

ustawowej, co skutkuje pozyskiwaniem i przetwarzaniem przez odpowiednie organy 

jednostek samorządu terytorialnego różnorodnych danych, nawet danych wrażliwych, na 

których to przetwarzanie brak jest przepisu zezwalającego wynikającego z ustawy 

o systemie oświaty. Analizowane powyżej przepisy aktów prawnych, nie stwarzają bowiem 

podstawy do przetwarzania danych osobowych rodziców dla potwierdzenia okoliczności 

wynikających z § 2 rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 20 lipca 

2004 r., w tym do przetwarzania danych osobowych, o których mowa w art. 27 ust. 1 

ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tj. Dz. U. z 2002 r., Nr 

101, poz. 926 ze zm.). Ponadto pobierane przez gminy dane osobowe rodziców, których 

dzieci biorą udział w rekrutacji, wielokrotnie nie mają nic wspólnego z wykazaniem 

spełniania przesłanek określonych w § 2 analizowanego rozporządzenia. Problem ten wiąże 

się również z nieuregulowaniem przez ustawodawcę warunków i trybu przyjmowania dzieci 

do przedszkoli publicznych. Dlatego też, w tym zakresie w pełni podzielam stanowisko 

Generalnego Inspektora Ochrony Danych Osobowych o konieczności zainicjowania przez 

Ministerstwo Edukacji Narodowej prac legislacyjnych mających na celu unormowanie 

w przepisach rangi ustawowej zasad pozyskiwania oraz określenia zakresu danych 

osobowych przetwarzanych przy rekrutacji dzieci do przedszkoli publicznych. 

W związku z powyższym, stosownie do treści art. 16 ust. 2 pkt 1 ustawy z dnia 

15 lipca 1987 r. o Rzeczniku Praw Obywatelskich (Dz. U. z 2001r., Nr 14, poz. 147 ze 

zm.), zwracam się do Pani Minister z uprzejmą prośbą o podjęcie działań 

legislacyjnych, które zmierzałyby do rozwiązania problemu rekrutacji dzieci do 

przedszkoli publicznych, a ponadto dostosowałyby ten proces do standardów 

konstytucyjnych. Obowiązujący bowiem w obecnej chwili przepis § 2 rozporządzenia 

Ministra Edukacji Narodowej i Sportu z dnia 20 lutego 2004 r., reguluje materię 

niemieszczącą się w upoważnieniu ustawowym zawartym w art. 22 ust. 1 pkt 1 ustawy 

o systemie oświaty, a ponadto pozostaje w sprzeczności z zasadą powszechnej 

dostępności do przedszkoli publicznych. Chciałabym jednocześnie podkreślić, że 

pomimo istniejącego upoważnienia ustawowego z art. 22 ust. 1 pkt 1 ustawy o systemie 

oświaty i przekazania przez ustawodawcę kompetencji do ustalenia przez Ministra 

Edukacji Narodowej warunków i trybu naboru dzieci do przedszkoli publicznych, 


6 

zagadnienia te nadal nie zostały uregulowane. Powoływane już powyżej rozporządzenie 

nie określa bowiem warunków i trybu naboru dzieci do przedszkoli publicznych. 

Rozporządzenie to określa jedynie ograniczenia w zakresie dostępu do przedszkoli 

publicznych co, w mojej ocenie, nastąpiło w całkowitym oderwaniu od upoważnienia 

ustawowego. Rozwiązanie rysujących się na bazie obecnego stanu prawnego 

problemów przy rekrutacji dzieci do przedszkoli publicznych powinno się rozpocząć od 

nowelizacji ustawy o systemie oświaty. Na podkreślenie zasługuje również fakt, iż 

zadania te ciążą na Ministerstwie Edukacji Narodowej, ponieważ materia wskazana 

przeze mnie powyżej nie należy do zadań własnych gmin, co też wyraźnie wynika 

z ustawy o systemie oświaty. 


