
RZECZPOSPOLITA POLSKA 
Rzecznik Praw Obywatelskich 

Irena LIPOWICZ 

RPO-696884 - I/12/AWO 

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

Pan 

Jacek Jezierski 

Prezes Najwyższej Izby Kontroli 

Skr. pocztowa P - 14 

00 - 950 Warszawa 

W ostatnich dniach zaobserwować można odbywającą się, m.in. w środkach 

masowego przekazu, dyskusję na temat nowelizacji ustawy o Najwyższej Izbie 

Kontroli, a przede wszystkim wprowadzenie do tej ustawy przepisu, zgodnie z którym 

upoważnieni przedstawiciele NIK - u będą mogli przetwarzać dane wrażliwe w ramach 

przeprowadzanych kontroli. 

Zgodnie bowiem z treścią art. 29 ust. 2 pkt i ustawy z dnia 23 grudnia 1994 r. 

o Najwyższej Izbie Kontroli (tj. Dz. U. z 2007 r. Nr 231, poz. 1701 ze zm), dla 

realizacji celu określonego w art. 28 powołanej ustawy, upoważnieni przedstawiciele 

Najwyższej Izby Kontroli będą mieli prawo do przetwarzania danych osobowych, w tym 

danych, o których mowa w art. 27 ust. 1 ustawy z dnia 29 sierpnia 1997 r. o ochronie 

danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926, z późn. zm.), jeżeli będzie to 

niezbędne do przeprowadzenia kontroli. Przepis ten wejdzie w życie z dniem 2 czerwca 

2012 r. Wprowadzenie do ustawy o Najwyższej Izbie Kontroli uprawnienia dla jej 

przedstawicieli do przetwarzania danych wrażliwych, o jakich mowa w art. 27 ust. 1 ustawy 

o ochronie danych osobowych spotkało się z krytyką. Zauważyć trzeba, że treść art. 27 ust. 

1 ustawy o ochronie danych osobowych wyraźnie stanowi, iż zabrania się przetwarzania 

danych ujawniających pochodzenie rasowe lub etniczne, poglądy polityczne, przekonania 

religijne lub filozoficzne, przynależność wyznaniową, partyjną lub związkową, jak również 


2 

danych o stanie zdrowia, kodzie genetycznym, nałogach lub życiu seksualnym oraz danych 

dotyczących skazań, orzeczeń o ukaraniu i mandatów karnych, a także innych orzeczeń 

wydanych w postępowaniu sądowym lub administracyjnym. Przetwarzanie tych danych jest 

jednak dopuszczalne, w myśl art. 27 ust. 2 niniejszej ustawy, jeżeli m.in. przepis szczególny 

innej ustawy zezwala na przetwarzanie takich danych bez zgody osoby, której dane dotyczą, 

i stwarza pełne gwarancje ich ochrony. 

Nie można zapomnieć, jak ważną rolę spełnia Najwyższa Izba Kontroli, która jest 

naczelnym organem kontroli państwowej. Stosownie bowiem do treści art. 203 Konstytucji 

RP Najwyższa Izba Kontroli kontroluje działalność organów administracji rządowej, 

Narodowego Banku Polskiego, państwowych osób prawnych i innych państwowych 

jednostek organizacyjnych z punktu widzenia legalności, gospodarności, celowości 

i rzetelności. Ponadto Najwyższa Izba Kontroli może kontrolować działalność organów 

samorządu terytorialnego, komunalnych osób prawnych i innych komunalnych jednostek 

organizacyjnych z punktu widzenia legalności, gospodarności i rzetelności. Najwyższa Izba 

Kontroli może również kontrolować z punktu widzenia legalności i gospodarności 

działalność innych jednostek organizacyjnych i podmiotów gospodarczych w zakresie, 

w jakim wykorzystują one majątek lub środki państwowe lub komunalne oraz wywiązują 

się z zobowiązań finansowych na rzecz państwa. W tym kontekście odpowiedź na 

podnoszone wątpliwości, dotyczące wprowadzenia możliwości przetwarzania przez 

upoważnionych przedstawicieli Najwyższej Izby Kontroli danych wrażliwych w ramach 

przeprowadzanej kontroli, pozwoliłaby na ich wyjaśnienie co do zapewnienia w nowym 

stanie prawnym pełnej ochrony praw podstawowych. 

Dlatego też, działając na podstawie art. 13 ust. 1 pkt. 2 ustawy z dnia 15 lipca 

1987 r. o Rzeczniku Praw Obywatelskich (tj. Dz. U. Nr 14, poz. 147 ze zm.), zwracam 

się do Pana Prezesa z uprzejmą prośbą o ustosunkowanie się do tej kwestii, a ponadto 

o wskazanie przykładów, w których dla realizacji ustawowych zadań Najwyższej Izby 

Kontroli konieczne jest przetwarzanie danych wrażliwych wymienionych w art. 27 ust. 

1 ustawy o ochronie danych osobowych. 


