

UCHWAŁA NR XXVI/220/2017

RADY POWIATU W POLICACH

z dnia 27 stycznia 2017 r.

**w sprawie załatwienia skargi z dnia 22 grudnia 2016 r.
dotyczącej działalności p.o. Dyrektora Specjalnego Ośrodka Szkolno-Wychowawczego
Nr 1 dla Dzieci Niepełnosprawnych Ruchowo im. Marii Grzegorzewskiej w Policach**

Na podstawie art. 12 pkt 11 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2016 r. poz. 814 i 1579) w związku z art. 229 pkt 4 ustawy z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (Dz. U. z 2016 r. poz. 23, 868, 996, 1579 i 2138) uchwała się, co następuje:

§ 1. 1. Po rozpatrzeniu skargi [REDAKCYJNA] z dnia 22 grudnia 2016 r., dotyczącej działalności p.o. Dyrektora Specjalnego Ośrodka Szkolno-Wychowawczego Nr 1 dla Dzieci Niepełnosprawnych Ruchowo im. Marii Grzegorzewskiej w Policach, skargę uznaje się za bezzasadną.

2. Uzasadnienie faktyczne i prawne sposobu załatwienia skargi, o której mowa w ust. 1, a także pouczenie, zawiera załącznik do uchwały.

§ 2. Wykonanie uchwały powierza się Przewodniczącemu Rady Powiatu w Policach.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

*Na oryginale właściwy podpis
Przewodniczącego Rady Powiatu w Policach
Cezarego Arciszewskiego*

Uzasadnienie faktyczne i prawne sposobu załatwienia skargi

W dniu 22 grudnia 2016 r. do Kancelarii głównej Starostwa Powiatowego w Policach wpłynęła skarga [REDAKTURA] z dnia 22 grudnia 2016 r., dotycząca działalności p.o. Dyrektora Specjalnego Ośrodka Szkolno-Wychowawczego Nr 1 dla Dzieci Niepełnosprawnych Ruchowo im. Marii Grzegorzewskiej w Policach, adresowana do Przewodniczącego Rady Powiatu Polickiego.

Działając na podstawie uchwały Nr XXV/204/2016 z dnia 23 grudnia 2016 r. Rady Powiatu w Policach Komisja Rewizyjna rozpatrzyła skargę dotyczącą działalności p.o. Dyrektora Specjalnego Ośrodka Szkolno-Wychowawczego Nr 1 dla Dzieci Niepełnosprawnych Ruchowo im. Marii Grzegorzewskiej w Policach, zwanego dalej „SOSW Nr 1”.

W skardze z dnia 22 grudnia 2016 r. skarżący zarzucili wykorzystanie przez p.o. Dyrektora stanowiska służbowego w celu przekazywania danych osobowych (adresów) osobom trzecim, co według skarżących narusza ich dobra osobiste, powoduje utratę dobrego imienia i jest pomówieniem. Podczas posiedzenia komisji skarżący byli zbulwersowani treścią pisma pełnomocnika p.o. Dyrektora SOSW Nr 1.

Komisja Rewizyjna rozpoznawała skargę podczas dwóch posiedzeń:

- 3 stycznia 2017 r. w siedzibie Starostwa Powiatowego w Policach, zapoznając się z dokumentacją oraz wysłuchując wyjaśnień przedstawicieli odpowiednio: skarżących, Zarządu Powiatu w Policach oraz Naczelnika Wydziału Edukacji i Kultury Starostwa Powiatowego w Policach,
- 27 stycznia 2017 r. w siedzibie Starostwa Powiatowego w Policach wypracowując stanowisko komisji w sprawie skargi.

Po zapoznaniu się z przedłożoną dokumentacją oraz wysłuchaniu wyjaśnień wskazanych powyżej podmiotów Komisja Rewizyjna ustaliła, co następuje.

Skarżący są pracownikami SOSW Nr 1. W dniu 10 października 2016 r. do Starostwa Powiatowego w Policach wpłynęło pismo zatytułowane „Żądanie”. Pismo było podpisane – pracownicy SOSW dla Dzieci Niepełnosprawnych Ruchowo w Policach. W opinii adwokata zawierało ono pomówienia wobec p.o. Dyrektora SOSW Nr 1. W dniu 13 października 2016 r. odbyła się Rada Pedagogiczna, na której odczytano treść anonimowego pisma. Następnie przygotowano pismo, w którym nauczyciele i pracownicy SOSW Nr 1 oświadczyli, iż nie identyfikują się z treścią pisma pt. „Żądanie”. Skarżący nie podpisali tego pisma. Dnia 2 listopada 2016 r. pełnomocnik p.o. Dyrektora SOSW Nr 1 wystosował do skarżących pisma (do każdego z osobna), w których sugerował im autorstwo pisma „Żądanie” oraz wnosił o wskazanie autora tego pisma. Skarżący w pismach z 15 i 16 listopada 2016 r. zaprzeczali jakiegokolwiek udziału w powstaniu anonimowego pisma. W dniu 3 stycznia 2017 r. do Komisji Rewizyjnej wpłynęło oświadczenie p.o. Dyrektora, w którym stwierdziła ona, że nie wykorzystwała zasobów i danych (w tym tzw. wrażliwych danych) posiadanych przez nią w związku z pełnieniem obowiązków Dyrektora SOSW Nr 1, w szczególności danych adresowych skarżących. Nadto wskazała, iż pismo pełnomocnika ujawnili sami skarżący na Radzie Pedagogicznej.

Zgodnie z art. 3 i 3a ust. 1 pkt 1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2016 r. poz. 922) ustawę tę stosuje się do organów państwowych, organów samorządu terytorialnego oraz do państwowych i komunalnych jednostek organizacyjnych. Ustawę stosuje się również do podmiotów niepublicznych realizujących zadania publiczne oraz osób fizycznych i osób prawnych oraz jednostek organizacyjnych niebędących osobami prawnymi, jeżeli przetwarzają dane osobowe w związku z działalnością zarobkową, zawodową lub dla realizacji celów statutowych, które mają siedzibę albo miejsce zamieszkania na terytorium Rzeczypospolitej Polskiej, albo w państwie trzecim, o ile przetwarzają dane osobowe przy wykorzystaniu środków technicznych znajdujących się na terytorium Rzeczypospolitej Polskiej. Ustawy o ochronie danych osobowych nie stosuje się między innymi do osób fizycznych, które przetwarzają dane wyłącznie w celach osobistych lub domowych. Administrator danych przetwarzający dane powinien dołożyć szczególnej staranności w celu ochrony interesów osób, których dane dotyczą.

Skarga okazała się bezzasadna.

Komisja Rewizyjna nie jest w stanie bezspornie ustalić czy doszło do naruszenia zasad ochrony danych osobowych w tym w szczególności czy dane adresowe skarżących zostały ujawnione adwokatowi przez p.o. Dyrektora. Komisja nie dysponuje odpowiednim instrumentarium umożliwiającym rozstrzygnięcie tej kwestii, a kierująca SOSW Nr 1 w Policach zaprzecza, aby ujawniła dane osobowe swemu pełnomocnikowi. Organem do spraw ochrony danych osobowych jest Generalny Inspektor Ochrony Danych Osobowych, któremu przysługują uprawnienia kontrolne w zakresie zgodności przetwarzania danych z przepisami o ochronie danych osobowych. Komisja wskazuje skarżącemu ten organ, jako najważniejszy w części skargi dotyczącej przetwarzania danych osobowych.

Komisja Rewizyjna ustaliła, iż skarżących szczególnie poruszyła treść pisma adwokata z dnia 2 listopada 2016 r. i w tym piśmie upatrują oni naruszenia ich dóbr osobistych, utraty dobrego imienia oraz pomówienia. Rada Powiatu w Policach nie jest odpowiednim organem do rozstrzygania czy adwokat reprezentujący p.o. Dyrektora naruszył dobra osobiste skarżących oraz dopuścił się ich pomówienia. W myśl art. 8 ustawy z dnia 26 maja 1982 r. – Prawo o adwokaturze (Dz. U. z 2016 r. poz. 1999 z późn. zm.) adwokat przy wykonywaniu zawodu adwokackiego korzysta z wolności słowa i pisma w granicach określonych przez zadania adwokatury i przepisy prawa. Nadużycie tej wolności, stanowiące ściganą z oskarżenia prywatnego zniewagę lub zniesławienie strony, jej pełnomocnika lub obrońcy, kuratora, świadka, biegłego lub tłumacza, podlega ściganiu tylko w drodze dyscyplinarnej. W sprawach dyscyplinarnych orzeka sąd dyscyplinarny izby adwokackiej na wniosek rzecznika dyscyplinarnego lub Ministra Sprawiedliwości. Skarżący mogą się zwrócić do izby adwokackiej o wszczęcie takiej sprawy. Skarżący mogą również wnieść stosowne powództwo do sądu cywilnego i to niezależnie od tego, czy przeciwko adwokatowi została wszczęta sprawa dyscyplinarna, czy takiej sprawy nie było lub się ona zakończyła.

Mając powyższe na względzie Rada Powiatu w Policach uznaje skargę [REDAKTOWANE] za bezzasadną.

Pouczenie

W przypadku gdy skarga, w wyniku jej rozpatrzenia, została uznana za bezzasadną i jej bezzasadność wykazano w odpowiedzi na skargę, a skarżący ponowił skargę bez wskazania nowych okoliczności – organ właściwy do jej rozpatrzenia może podtrzymać swoje poprzednie stanowisko z odpowiednią adnotacją w aktach sprawy – bez zawiadamiania skarżącego.

Uzasadnienie.

Projekt uchwały przedkłada Komisja Rewizyjna Rady Powiatu w Policach w trybie § 21 ust. 1 pkt 4 w związku z § 57 ust. 3 Statutu Powiatu Polickiego (Dz. Urz. Woj. Zachodniopomorskiego z 2015 r. poz. 5579).

W dniu 22 grudnia 2016 r. do Kancelarii głównej Starostwa Powiatowego w Policach wpłynęła skarga [REDAKTOWANE] z dnia 22 grudnia 2016 r., dotycząca działalności p.o. Dyrektora Specjalnego Ośrodka Szkolno-Wychowawczego Nr 1 dla Dzieci Niepełnosprawnych Ruchowo im. Marii Grzegorzewskiej w Policach, adresowana do Przewodniczącego Rady Powiatu Polickiego.

Przepis art. 12 pkt 11 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2016 r. poz. 814 z późn. zm.) stanowi, że do wyłącznej właściwości rady powiatu należy podejmowanie uchwał w innych sprawach zastrzeżonych ustawami do kompetencji rady powiatu.

Natomiast zgodnie z art. 229 pkt 4 ustawy z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (Dz. U. z 2016 r. poz. 23 z późn. zm.), jeżeli przepisy szczególne nie określają innych organów właściwych do rozpatrywania skarg, jest organem właściwym do rozpatrzenia skargi dotyczącej zadań lub działalności m.in. kierowników powiatowych jednostek organizacyjnych, z wyjątkiem spraw określonych w pkt 2 – rada powiatu.

Uchwałą Nr XXV/204/2016 z dnia 23 grudnia 2016 r. Rada Powiatu w Policach zleciła Komisji Rewizyjnej rozpatrzenie skargi z dnia 22 grudnia 2016 r. dotyczącej działalności p.o. Dyrektora Specjalnego Ośrodka Szkolno-Wychowawczego Nr 1 dla Dzieci Niepełnosprawnych Ruchowo im. Marii Grzegorzewskiej w Policach zobowiązując ją jednocześnie do przedstawienia propozycji sposobu załatwienia skargi w formie projektu uchwały Rady Powiatu w Policach.

Rozpatrzeniem skargi [REDAKTOWANE] z dnia 22 grudnia 2016 r. Komisja Rewizyjna zajęła się na posiedzeniach w dniach 3 i 27 stycznia 2017 r., podczas których zapoznała się z dokumentami źródłowymi zgromadzonymi w tej sprawie oraz wysłuchała wyjaśnień skarżących.

W związku z powyższym zachodzi potrzeba podjęcia przez Radę Powiatu w Policach uchwały w tej sprawie.

Podjęcie przez Radę Powiatu w Policach przedmiotowej uchwały nie rodzi skutków finansowych dla budżetu Powiatu Polickiego.