
RZECZPOSPOLITA POLSKA 
Rzecznik Praw Obywatelskich 

Irena LIPOWICZ 

RPO - 709471 - I/12/KMŁ 

00-090 Warszawa Tel. centr. 0-22 551 77 00 

Al. Solidarności 77 Fax 0-22 827 64 53 
Pani 

Krystyna Szumilas 

Minister Edukacji Narodowej 

System Informacji Oświatowej, zwany dalej „SIO", wdrożony na podstawie ustawy 

z dnia 19 lutego 2004 r. o systemie informacji oświatowej (Dz.U. Nr 49, poz. 463 ze zm.), 

rozpoczął funkcjonowanie 1 stycznia 2005 r. W SIO gromadzone są zbiory danych 

o szkołach i placówkach oświatowych; uczniach, słuchaczach, wychowankach oraz 

absolwentach, a także nauczycielach, wychowawcach i innych pracownikach oświaty. 

Postęp techniczny w dziedzinie gromadzenia danych w systemach 

teleinformatycznych jaki nastąpił po 2005 r. doprowadził do zakwestionowania 

funkcjonalności dotychczasowego systemu. Ministerstwo Edukacji Narodowej uznało go 

za narzędzie nie tylko nieefektywne z punktu widzenia realizacji celów, dla jakich został 

powołany, ale również niewychodzące naprzeciw współczesnym potrzebom zarządzania 

oświatą w sferze finansowej i organizacyjnej. 

W związku z powyższym ustawą z dnia 15 kwietnia 2011 r. o systemie informacji 

oświatowej (Dz.U. z 2011 r., Nr 139, poz. 814 ze zm.) wprowadzono reformę SIO 

polegającą na odejściu od zbierania danych zbiorczych i oparciu systemu na danych 

jednostkowych. W ocenie autorów projektu zmiana ta była konieczna dla „zapewnienia 


2 

rzetelności gromadzonych danych w systemie służącym realizacji zadań oświatowych na 

poziomie krajowym, regionalnym i lokalnym związanych z zarządzaniem, prowadzeniem 

polityki oświatowej, usprawnianiem finansowania oświaty, sprawowaniem funkcji 

kontrolnych i nadzorczych nad oświatą oraz podnoszeniem jakości i upowszechnianiem 

edukacji." 

SIO po reformie nie będzie już gromadzić danych zbiorczych, tylko dane jednostkowe 

dotyczące uczniów i nauczycieli, czyli dane osobowe w rozumieniu ustawy z dnia 

29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. 2002 r. Nr 101 poz. 926, z późn. 

zm.). Dane jednostkowe podzielono na tzw. dane identyfikacyjne (imię, nazwisko, numer 

PESEL) i dziedzinowe (np. miejsce zamieszkania ucznia, pomoc materialną dla ucznia, 

kwalifikacje pedagogiczne nauczyciela, stopień awansu zawodowego nauczyciela). Pełną 

funkcjonalność nowy system osiągnie w kwietniu 2013 r. 

Nowa ustawa o SIO wzbudziła wiele kontrowersji. Podnoszone były zarzuty 

w stosunku do szerokości katalogu danych jednostkowych, które miały być przetwarzane 

w SIO. Szczególne wątpliwości wzbudziła idea gromadzenia przez MEN danych 

wrażliwych dotyczących np. niepełnosprawności czy korzystania z pomocy 

psychologicznej. We wniosku skierowanym do Trybunału Konstytucyjnego z 25 stycznia 

2012 r. grupa posłów wniosła o stwierdzenie niezgodności art. 14 pkt 24 i art. 18 ustawy o 

SIO z art. 31 ust. 3, art. 47 oraz art. 51 ust. 1 i 2 Konstytucji RP. 

W odpowiedzi na te zarzuty Ministerstwo Edukacji Narodowej zaproponowało 

zmianę ustawy zgodnie z którą do centralnej bazy danych nie będą przekazywane - jak to 

miało miejsce w przypadku pierwotnego brzmienia ustawy- informacje dotyczące objęcia 

konkretnego ucznia pomocą psychologiczno-pedagogiczną. 

Zgodnie z nowymi przepisami wprowadzonymi nowelizacją z dnia 27 lipca 2012 r., 

do bazy danych systemu informacji oświatowej (SIO) nie będą przekazywane dane 

powiązane z imieniem i nazwiskiem oraz numerem PESEL ucznia, dotyczące pomocy 

psychologiczno-pedagogicznej. W bazie danych SIO będą gromadzone wyłącznie dane 

o liczbie uczniów objętych taką pomocą. W celu zapewnienia rzetelności będą one 

generowane na podstawie informacji o poszczególnych uczniach zgromadzonych w lokalnej 


3 

bazie danych SIO szkoły lub placówki. W przypadku wydawanych przez poradnie orzeczeń 

o potrzebie kształcenia specjalnego, poradnia nie będzie przekazywała do bazy danych SIO 

danych identyfikacyjnych ucznia, a jedynie numer, datę i przyczynę wydania orzeczenia. 

W związku ze zmianą ustawy, postanowieniem z dnia 6 listopada 2012 r. umorzone 

zostało postępowanie przed Trybunałem Konstytucyjnym. 

W ocenie Rzecznika Praw Obywatelskich konstytucyjność ustawy o SIO w dalszym 

ciągu budzi wątpliwości. Wprowadzenie zmian tylko i wyłącznie odnośnie do przepisów 

których konstytucyjność została poddana w wątpliwość w postępowaniu przed Trybunałem 

budzi również zastrzeżenia co do prawidłowości przebiegu procesu legislacyjnego. 

Nowelizacja ta wpłynęła pozytywnie na ochronę prywatności, ale nie wiązała się z 

systemową analizą problemu. 

Przede wszystkim należy zwrócić uwagę na wielokrotnie podnoszony w debacie 

publicznej towarzyszącej wprowadzaniu SIO argument, zgodnie z którym katalog danych 

dotyczących jednostki, które mają być przetwarzane i przez wiele lat przechowywane 

w bazie danych SIO jest zbyt szeroki. Jak zauważyła w swoim stanowisku Fundacja 

„Panoptykon" - integrowanie na poziomie centralnym informacji dotyczącej całej ścieżki 

edukacyjnej wiąże się z daleko idącą ingerencją w konstytucyjnie chronione prawo do 

prywatności i autonomii informacyjnej jednostki. 

Zgodnie z art. 51 ust. 2 Konstytucji RP „władze publiczne nie mogą pozyskiwać, 

gromadzić i udostępniać innych informacji o obywatelach niż niezbędne 

w demokratycznym państwie prawnym." Naruszenia konstytucyjnego prawa do ochrony 

danych osobowych można upatrywać nie tyle więc w samym nałożeniu obowiązku 

ustawowego, ale w nałożeniu tego obowiązku w granicach wykraczających poza ramy 

wyznaczone przez Konstytucję, a więc z pominięciem przez ustawodawcę przesłanki 

"niezbędności w demokratycznym państwie prawnym". 

Trybunał Konstytucyjny w wyroku z 20 listopada 2002 r. o sygn. akt K 41/02 uznał, 

że istnienie w art. 51 ust. 2 Konstytucji RP odrębnej regulacji dotyczącej proporcjonalności 

wkraczania w prywatność jednostki należy tłumaczyć tym, że naruszenia autonomii 


4 

informacyjnej poprzez żądanie niekoniecznych, lecz wygodnych dla władzy publicznej 

informacji o jednostce, jest typowym dla czasów współczesnych instrumentem, po który 

władza publiczna chętnie sięga i dzięki któremu uzyskuje potwierdzenie swej pozycji wobec 

jednostki. „Normatywne wyodrębnienie, ustanowienie w art. 51 ust. 2 Konstytucji 

odrębnego zakazu - ułatwia dostrzeżenie takiego wkroczenia i upraszcza przedmiot 

dowodu, iż takie wkroczenie nastąpiło. Przedmiotem dowodu staje się wtedy bowiem tylko 

to, czy pozyskiwanie informacji było konieczne, czy tylko «wygodne» lub «użyteczne» dla 

władzy" (sygn. K 41/02). 

Jak zauważył Trybunał Konstytucyjny w wyroku z dnia z dnia 12 listopada 2002 r. 

o sygn. akt SK 40/01, „wprawdzie przesłanka "niezbędności" nie jest w art. 51 ust. 2 

Konstytucji samodzielnie definiowana, to nie powinno budzić wątpliwości, że pojęcie to 

nawiązuje do treści art. 31 ust. 3 (zasada proporcjonalności) - chociaż pełni tu rolę czynnika 

samoistnie ograniczającego wprost zakres gwarancji konstytucyjnej, podczas gdy zasada 

proporcjonalności uzasadnia ingerencję w treść samego prawa, niezależnie od jego ujęcia 

w normie konstytucyjnej. Pojęcie "niezbędności" powinno w konsekwencji co najmniej 

uwzględniać te same elementy, które Konstytucja wskazuje dla ustalenia, jakie wartości 

mogą uzasadniać konieczność w demokratycznym państwie ingerencji w sferę 

gwarantowanych konstytucyjnie praw i wolności, a mianowicie bezpieczeństwo, porządek 

publiczny, ochrona środowiska, zdrowie i moralność publiczna, a także wolności i prawa 

innych osób". 

W dotychczasowym orzecznictwie Trybunału Konstytucyjnego możemy zauważyć 

ugruntowane stanowisko w kwestii przesłanek dopuszczalności ograniczenia praw 

i wolności. W szczególności należy zwrócić uwagę na doprecyzowanie zasady 

proporcjonalności, które zostało przedstawione w wyroku Trybunału Konstytucyjnego 

o sygn. akt K 23/98. Zasada ta „z jednej stawia przed prawodawcą każdorazowo wymóg 

stwierdzenia rzeczywistej potrzeby ingerencji w danym stanie faktycznym w zakres prawa 

bądź wolności jednostki. Z drugiej strony winna ona być rozumiana jako wymóg 

stosowania takich środków prawnych, które będą skuteczne, a więc rzeczywiście służące 

realizacji zamierzonych przez prawodawcę celów. Zawsze chodzi o środki niezbędne, 

w tym sensie, że chronić będą określone wartości w sposób i w stopniu, który nie mógłby 


5 

być osiągnięty przy zastosowaniu innych środków. Niezbędność to również skorzystanie ze 

środków jak najmniej uciążliwych dla podmiotów, których prawa lub wolności podlegają 

ograniczeniu. Ingerencja w sferę statusu jednostki musi więc pozostawać w racjonalnej 

i odpowiedniej proporcji do celów, których ochrona uzasadnia dokonane ograniczenie". 

Analizując cele wskazywane przez autorów projektu, tj. zapewnienie rzetelności 

gromadzonych danych w systemie służącym realizacji zadań oświatowych na poziomie 

krajowym, regionalnym i lokalnym związanych z zarządzaniem, prowadzeniem polityki 

oświatowej, usprawnianiem finansowania oświaty, sprawowaniem funkcji kontrolnych i 

nadzorczych nad oświatą oraz podnoszeniem jakości i upowszechnianiem edukacji należy 

podnieść poważną wątpliwość, czy zbieranie w tak szerokim zakresie, na poziomie 

centralnym, danych jednostkowych o uczniach spełnia kryterium niezbędności i czy 

wskazanych celów tych nie można osiągnąć wykorzystując metadane (dane o danych). 

Należy wziąć pod uwagę, że jak ocenił Generalny Inspektor Ochrony Danych Osobowych 

w nowym SIO na poziomie centralnym zostanie zgromadzony bardzo szeroki katalog 

danych o około 5-6 min obywateli. 

Dla zakreślenia proporcji opisywanego problemu należy wskazać, że przykładowy 

katalog danych (uwzględniający standardową ścieżkę edukacyjną obejmującą przedszkole 

oraz szkołę) odnoszących się do uczniów może zawierać dane takie, jak: imię, nazwisko i 

numer PESEL, a w przypadku ucznia nieposiadającego numeru PESEL - imię (imiona), 

nazwisko, płeć, datę urodzenia oraz - jeżeli uczeń nie jest obywatelem polskim - kraj 

pochodzenia i dane dotyczące statusu ucznia, numer i datę wydania opinii o potrzebie 

wczesnego wspomagania rozwoju, orzeczenia o potrzebie zajęć rewalidacyjno-

wychowawczych, orzeczenia o potrzebie kształcenia specjalnego oraz informację o rodzaju 

niepełnosprawności, a w przypadku niepełnosprawności sprzężonych - współwystępujących 

niepełnosprawności, niedostosowaniu społecznym lub zagrożeniu niedostosowaniem 

społecznym; miejsce zamieszkania ucznia; spełnianie obowiązku rocznego przygotowania 

przedszkolnego; indywidualne spełnianie obowiązku rocznego przygotowania 

przedszkolnego; spełnianie obowiązku rocznego przygotowania przedszkolnego poza 

przedszkolem, oddziałem przedszkolnym zorganizowanym w szkole podstawowej albo inną 

formą wychowania przedszkolnego; korzystanie z nauczania, wychowania i opieki w 


6 

wymiarze wyższym niż określony w art. 6 ust. 1 pkt 2 ustawy z dnia 7 września 1991 r. o 

systemie oświaty; rodzaj oddziału, do którego uczeń uczęszcza: ogólnodostępny, 

integracyjny albo specjalny; informację, jakiego języka obcego uczeń się uczy; 

uczestniczenie w nauce języka mniejszości narodowej, etnicznej lub języka regionalnego, z 

określeniem nazwy tego języka; korzystanie z bezpłatnego transportu lub zwrotu kosztów 

przejazdu ucznia i opiekuna, o których mowa w art. 14a ust. 3 albo 4 ustawy z dnia 7 

września 1991 r. o systemie oświaty; wypadki, którym uległ uczeń, będąc pod opieką 

przedszkola, szkoły podstawowej, w której zorganizowano oddział przedszkolny, lub innej 

formy wychowania przedszkolnego, z określeniem rodzaju wypadku, miejsca, w którym 

zdarzył się wypadek, rodzaju zajęć, w czasie których wypadek miał miejsce, oraz przyczyny 

wypadku; datę rozpoczęcia i datę zakończenia uczęszczania do przedszkola, oddziału 

przedszkolnego zorganizowanego w szkole podstawowej lub innej formy wychowania 

przedszkolnego; klasę, semestr i oddział, do którego uczeń uczęszcza; rodzaj oddziału: 

ogólnodostępny, integracyjny, specjalny, przysposabiający do pracy, specjalny 

przysposabiający do pracy, sportowy, mistrzostwa sportowego, z językiem nauczania 

mniejszości narodowej lub etnicznej albo z regionalnym językiem nauczania, z dodatkową 

nauką języka mniejszości narodowej lub etnicznej albo języka regionalnego, dwujęzyczny, 

wielozawodowy, terapeutyczny, międzynarodowy, o charakterze eksperymentalnym; profil 

kształcenia ogólnozawodowego - w przypadku ucznia liceum profilowanego; zawód - w 

przypadku ucznia szkoły ponadgimnazjalnej prowadzącej kształcenie zawodowe; 

uczestniczenie w kwalifikacyjnym kursie zawodowym z określeniem kwalifikacji; miejsce 

odbywania praktycznej nauki zawodu - w przypadku ucznia szkoły ponadgimnazjalnej 

prowadzącej kształcenie zawodowe; zawód, specjalność i specjalizację - w przypadku 

ucznia szkoły artystycznej; formę kształcenia stacjonarną lub zaoczną- w przypadku ucznia 

szkoły dla dorosłych; status młodocianego pracownika; korzystanie z indywidualnego 

nauczania; realizowanie indywidualnego programu lub toku nauki; korzystanie z 

dodatkowej bezpłatnej nauki języka polskiego oraz nauki języka i kultury kraju 

pochodzenia, o których mowa w art. 94a ust. 4, 4b i 5 ustawy z dnia 7 września 1991 r. o 

systemie oświaty; spełnianie obowiązku szkolnego lub obowiązku nauki poza szkołą; 

informację, jakiego języka obcego uczeń się uczy; uczestniczenie w nauce języka 

mniejszości narodowej, etnicznej lub języka regionalnego, z określeniem nazwy tego 


7 

języka; uzyskanie tytułu laureata albo finalisty olimpiady przedmiotowej oraz laureata 

konkursu lub zawodów na szczeblu co najmniej powiatu; uzyskanie albo nieuzyskanie 

promocji; korzystanie z przedłużonego okresu nauki na etapie edukacyjnym; ukończenie 

albo nieukończenie szkoły; uzyskanie albo nieuzyskanie dyplomu ukończenia szkoły - w 

przypadku ucznia szkoły artystycznej; informację o ukończeniu szkoły artystycznej na 

podstawie egzaminów eksternistycznych; uczestniczenie w zajęciach rozwijających 

zainteresowania i uzdolnienia, o których mowa w art. 64 ust. 1 pkt 2 ustawy z dnia 7 

września 1991 r. o systemie oświaty, według rodzajów tych zajęć, oraz innych niż 

wymienione w art. 64 ust. 1 ustawy z dnia 7 września 1991 r. o systemie oświaty formach 

działalności dydaktyczno-wychowawczej; uzyskanie karty rowerowej lub motorowerowej; 

korzystanie z bezpłatnego transportu lub zwrotu kosztów przejazdu, o których mowa w art. 

17 ust. 3 i 3a ustawy z dnia 7 września 1991 r. o systemie oświaty; wypadki, którym uległ 

uczeń, będąc pod opieką szkoły, z określeniem rodzaju wypadku, miejsca, w którym zdarzył 

się wypadek, rodzaju zajęć, w czasie których wypadek miał miejsce, oraz przyczyny 

wypadku; korzystanie przez ucznia z pomocy materialnej o charakterze motywacyjnym, o 

której mowa art. 90c ust. 3 ustawy z dnia 7 września 1991 r. o systemie oświaty, z 

określeniem rodzaju świadczeń; informację o korzystaniu z internatu; datę rozpoczęcia i 

datę zakończenia nauki w szkole (art. 10 i następne ustawy o SIO). Warto podkreślić, że 

podany wyżej katalog zawiera tylko część danych przetwarzanych w bazach SIO (dane o 

uczniach). 

W trakcie postępowania przed Trybunałem Konstytucyjnym w sprawie o sygn. akt 

K 5/12 opinię w sprawie systemowych założeń SIO wyraził GIODO, informując, że ustawa 

o systemie informacji oświatowej, choć była przedmiotem krytycznej analizy i monitoringu 

co do zgodności z konstytucyjnym i europejskim standardem ochrony danych osobowych, 

„nie jest tworem idealnym, albowiem -jak każdy akt przewidujący tworzenie przez organy 

administracji publicznej megabazy danych - generuje pewne zagrożenia dla danych 

osobowych szerokiego kręgu osób związane zarówno z niebezpieczeństwem bezprawnego 

ujawnienia zgromadzonej w jednym miejscu wielkiej ilości danych, jak i ich 

wykorzystaniem dla innych celów, aniżeli te, dla których pierwotnie zostały zebrane". 

Zdaniem GIODO, należy zachować „umiarkowany sceptycyzm" odnośnie do konstrukcji 

i uzasadnienia dla tworzenia nowego systemu informacji oświatowej. Dyskusyjne jest 


Do wiadomości: 
Pan dr Wojciech Wiewiórowski 
Generalny Inspektor Ochrony Danych Osobowych 
ul. Stawki 2 
00-193 Warszawa 

8 

bowiem gromadzenie spersonalizowanych danych w celu zapewnienia prawidłowego 

rozliczenia subwencji oświatowej i poprawy jakości finansowania oświaty. W ocenie 

Rzecznika Praw Obywatelskich, wobec konieczności ochrony przywołanego standardu 

autonomii informacyjnej jednostki i biorąc pod uwagę orzecznictwo Trybunału 

Konstytucyjnego wątpliwości co do konstytucyjności przyjętego rozwiązania są 

uzasadnione. 

Nie bez znaczenia pozostaje również fakt, że w ramach wprowadzania rozwiązań 

cyfrowych w administracji stworzone zostało wiele rejestrów przechowujących na poziomie 

centralnym dane wrażliwe, charakteryzujących się nieporównywalnie większą mobilnością 

i operacyjnością niż klasyczne repozytoria i rejestry (m.in. SIO, system informacji 

w ochronie zdrowia, rejestry dawców organów). Łączenie i przetwarzanie zebranych w nich 

danych między sobą a także z danymi ewidencyjnymi, choć obecnie nie są przyjęte takie 

rozwiązania, prawdopodobnie w wypadku danych przechowywanych w formie 

elektronicznej nie wymagałoby dużego czasu ani nakładów. Wobec tego rodzaju czynników 

ryzyka szczególnie ważne jest przykładanie dużej wagi do uwzględniania konstytucyjnych 

przesłanek ograniczania autonomii informacyjnej jednostki i badanie w tym aspekcie 

każdego nowego centralnego rejestru ze szczególną uwagą. 

W związku z powyższym, działając na podstawie art. 13 ust. 1 pkt 2 ustawy 

z dnia 15 lipca 1987 r. o Rzeczniku Praw Obywatelskich (Dz. U. z 2001 r. nr 14, poz. 

147 z późn. zm.), zwracam się od Pani Minister z uprzejmą prośbą ustosunkowanie się 

do powyższych spostrzeżeń oraz udzielenie informacji, czy jest Pani Minister skłonna 

rozważyć ponowną ocenę przyjętych rozwiązań. W szczególności proszę o udzielenie 

informacji na temat przeprowadzonego na etapie prac legislacyjnych testu 

proporcjonalności wprowadzonych w ustawie o SIO ograniczeń prywatności i autonomii 

informacyjnej jednostki. 


