


NOVA
UNIVERZA

DIGNITAS

Revija za človekove pravice

Slovenian journal of human rights

ISSN 1408-9653

Pravica do zasebnosti na svetovnem spletu

Nuša Anna Hrustek, Nina Matijašević

Article information:

To cite this document:

Hrustek, N. A., Matijašević, N. (2018). Pravica do zasebnosti na svetovnem spletu, Dignitas, št. 55/56, str. 193-204.

Permanent link to this document:

<https://doi.org/10.31601/dgnt/55/56-9>

Created on: 07. 12. 2018

To copy this document: publishing@nova-uni.si

For Authors:

Please visit <http://revije.nova-uni.si/> or contact Editors-in-Chief on publishing@nova-uni.si for more information.

This work is licensed under a Creative Commons Attribution-NonCommercial 4.0 International License.


© Nova univerza, 2018


NOVA
UNIVERZA

FAKULTETA ZA SLOVENSKE
IN MEDNARODNE ŠTUDIJE


NOVA
UNIVERZA

EVROPSKA PRAVNA
FAKULTETA


NOVA
UNIVERZA

FAKULTETA ZA DRŽAVNE
IN EVROPSKE ŠTUDIJE

Pravica do zasebnosti na svetovnem spletu

Nuša Anna Hrustek, Nina Matijašević

1. Uvod

Pravica do zasebnosti, ena najbolj temeljnih človekovih pravic, posamezniku omogoča, da ločuje svoje zasebno življenje od javnega, vendar pa je lahko zaradi razvoja informacijske družbe kaj hitro podvržena zlorabi. Ob vrsti pozitivnih vidikov, ki jih prinaša razvoj spletnih tehnologij, prav ta tehnologija prinaša veliko nevarnost – ožene življenjskega prostora pravice do zasebnosti.

Eno ključnih vprašanj sodobne družbe je varovanje zasebnosti in s tem koncept pričakovane zasebnosti, ki je v pravu zelo pomembno. Z vse večjo rastjo in dostopnostjo svetovnega spleta se je bistveno povečalo tudi število podatkov na svetovnem spletu, ki so lahko objavljeni z dovoljenjem posameznika, vse prevečkrat pa brez njegove vednosti ali v nasprotju z njegovo voljo.

Pravica do zasebnosti je v slovenski zakonodaji obravnavana kot osebnostna pravica, ki je varovana s civilnim pravom, in človekova pravica, ki jo ščitijo ustava in mednarodni dokumenti. V primeru kršitve ti posamezniku omogočajo tudi sodno varstvo.

Sprejetje novega Googlovega Pravilnika o zasebnosti, ki združuje osebne podatke prijavljenih uporabnikov z Googlovim računom prek vseh storitev, je v evropskem prostoru postavilo pod vprašaj nekatere temeljne predpostavke, ki se nanašajo na pravico do zasebnosti na svetovnem spletu.

2. Zasebnost in pravica do zasebnosti

Pri raziskovanju in obravnavanju zasebnosti in pravice do zasebnosti že na samem začetku naletimo na kompleksnost pojmov, saj je njun obseg zelo širok in odvisen od družbenega konteksta, v katerem ju obravnavamo. Zasebnosti ni mogoče dokončno defi-

nirati, saj se sama predstava zasebnosti razlikuje od posameznika do posameznika, od skupine do skupine in od družbe do družbe, pri čemer je pogojena tudi s kulturo in tradicijo.¹ Ustava Republike Slovenije v svojih določbah prav zaradi te nejasnosti pojma zasebnosti ne definira.

Različni avtorji vidijo več dimenzij zasebnosti. Avtorji poročila Privacy & Human Rights² v smislu večdimenzionalnosti pravice do zasebnosti ločujejo: 1) informacijsko zasebnost; 2) telesno zasebnost; 3) zasebnost komunikacij in 4) prostorsko zasebnost. Čebulj³ na drugi strani navaja: 1) zasebnost v prostoru; 2) zasebnost osebnosti ter 3) informacijsko zasebnost.

Pravica do zasebnosti je ena temeljnih človekovih pravic in je najpogosteje določena kot »meja, do katere družba lahko vdre v posameznikove zadeve«. ⁴ Po mnenju Bašič-Hrvatine⁵ temelji na človekovi potrebi, da nemoteno in v miru živi svoje intimno in osebno življenje, brez vsakega nezaželenega vmešavanja drugih oseb oziroma javnosti. Subjektivna presoja posameznika in njegovega občutka, kdaj nekdo posega v njegovo zasebnost, tako vpliva na definiranje pojma. Zaradi svoje narave in vezanosti na osebnost posameznika jo uvrščamo med osebnostne pravice, zanje pa je značilna absolutnost, da torej učinkujejo *erga omnes* in da je vsakomur prepovedan poseg v te pravice.⁶

3. Zasebnost v slovenskem pravnem redu

Z razvojem tehnologije je prišlo do novih oblik in načinov posegov v zasebnost posameznika, ki so pripomogli k razvoju pravice do zasebnosti. Pravni sistem pa je bil zgolj prisiljen slediti tem tehnološkim spremembam.⁷ Zakonodajalec zaradi vse hitrejšega razvoja tehnologije ne more predvideti novih oblik posegov v zasebnost, zato gre večinoma le za reakcijo na pritiske, ne pa toliko za vnaprejšnje postavljanje omejitev ali varstva.

¹ Rok Lampe, Sistem pravice do zasebnosti (Bonex založba 2004).

² Matej Kovačič, Zasebnost na internetu (Mirovni inštitut, 2003), str. 15.

³ Janez Čebulj, Varstvo informacijske zasebnosti v Evropi in Sloveniji (Inštitut za javno upravo pri Pravni fakulteti v Ljubljani, 1992), str. 7.

⁴ Matej Kovačič, Zasebnost na internetu (Mirovni inštitut, 2003), str. 34.

⁵ Sandra Bašič-Hrvatina, »Javnost in množični mediji: od dekonstrukcije k rekonstrukciji« (Doktorska disertacija, Fakulteta za družbene vede, 1996), str. 35.

⁶ Ludvik Toplak, Civilno pravo, splošni del civilnega prava (Univerza v Mariboru, Pravna fakulteta, 2002).

⁷ Ludvik Toplak, Civilno pravo, splošni del civilnega prava (Univerza v Mariboru, Pravna fakulteta, 2002).

3.1. Ustavne določbe

Ustava RS kot najvišji pravni akt v Republiki Sloveniji v okviru zasebnosti zagotavlja predvsem varstvo pravic zasebnosti in osebnostnih pravic, varstvo tajnosti pisem in drugih občil ter varstvo osebnih podatkov, in sicer v določbah, ki bodo navedene v nadaljevanju.

V slovenski ustavi⁸ je pravica do zasebnosti varovana v 35. členu, ki določa nedotakljivost človekove zasebnosti, 36. členu, ki določa nedotakljivost stanovanja, 37. členu, ki določa varstvo tajnosti pisem in drugih sodobnejših občil, kot sta npr. telefon in elektronska pošta, ter v 38. členu, ki določa varstvo osebnih podatkov. Ker v tem prispevku obravnavamo zasebnost na svetovnem spletu, so za nas pomembni predvsem 35., 37. in 38. člen Ustave RS.

Izhodišče za urejanje osebnih podatkov je postavljeno v 35. členu Ustave RS,⁹ ki določa pravico do varstva zasebnosti in osebnostnih pravic, in sicer tako, da zagotavlja nedotakljivost človekove telesne in duševne celovitosti, njegove zasebnosti ter osebnostnih pravic.

Nadalje 37. člen Ustave RS¹⁰ zagotavlja varstvo tajnosti pisem in drugih občil. S to določbo Ustava RS zagotavlja t. i. komunikacijsko zasebnost, ki v prvi vrsti predstavlja varstvo posameznikovega interesa, da se država ali nepovabljeni tretji ne seznanijo z vsebino sporočila, ki ga posreduje prek kateregakoli sredstva, ki omogoča izmenjavo oziroma posredovanje informacij (na daljavo). Na drugi strani pa predstavlja tudi posameznikov interes, da ima nadzor (in svobodo) nad tem, komu, v kakšnem obsegu, na kakšen način in pod kakšnimi pogoji bo posredoval določeno sporočilo. Ob tem opozarjamo, da je treba to določbo gledati širše, saj ta člen poleg pisem varuje tudi druge načine komuniciranja, npr. elektronsko pošto, mobilne telefone ...¹¹

V informacijski družbi izjemno pomembno kategorijo varstva zasebnosti predstavlja informacijska zasebnost, ki je zagotovljena

⁸ Ustava Republike Slovenije, Uradni list, št. 33/1991-I, 42/1997, 66/2002, 24/2003, 69/2004, 68/2008.

⁹ Zagotovljena je nedotakljivost telesne in duševne celovitosti, njegove zasebnosti ter osebnostnih pravic.

¹⁰ 1) Zagotovljena je tajnost pisem in drugih občil.

² Samo zakon lahko predpiše, da se na podlagi odločbe sodišča za določen čas ne upošteva varstva tajnosti pisem in drugih občil ter nedotakljivosti človekove zasebnosti, če je to nujno za uvedbo ali potek kazenskega postopka ali za varnost države.

¹¹ Goran Klemenčič, Komentar Ustave RS (Lovro Šturm, Fakulteta za državne in evropske študije, 2002), str. 396.

v 38. členu Ustave RS¹² in je danes opredeljena kot »pravica posameznika, ki zahteva, da se podatki in informacije o njegovih zasebnih razmerjih ne sporočajo komurkoli«. ¹³ Značilnost informacijske zasebnosti je torej nadzor pretoka in posredovanje podatkov, ki se nanašajo na določenega posameznika. Gre predvsem za možnost posameznika, da obdrži podatke in informacije o sebi.¹⁴

Pravno varstvo zasebnosti in osebnih podatkov ne more biti učinkovito brez mednarodnega pravnega urejanja. Zato se ustavna ureditev varstva osebnih podatkov v Republiki Sloveniji opira zlasti na načela varstva osebnih podatkov, ki so varovana v Konvenciji Sveta Evrope o varstvu posameznika glede na avtomatsko obdelavo osebnih podatkov.

3.2. Zakonska ureditev

Sistemeski zakon na področju varstva osebnih podatkov v Republiki Sloveniji je Zakon o varstvu osebnih podatkov (ZVOP-1-UPB1). V svojem VI. delu je hkrati tudi področni zakon, ki z dokaj natančno določitvijo pravic, obveznosti, načel in ukrepov upravljavcem osebnih podatkov daje neposredno zakonsko podlago za obdelavo osebnih podatkov na področju neposrednega trženja, videonadzora, biometrije itd.¹⁵

Izpostaviti velja še Zakon o elektronskih komunikacijah (ZE-Kom-B), ki določa, da je ponudnik storitve dolžan sprejeti vse tehnične in organizacijske ukrepe za zagotovitev varnosti omrežja. Uporabnikom je dolžan zagotoviti zasebnost, ki obsega vsebino komunikacij, podatke o prometu, lokacijske podatke ter dejstva in okoliščine neuspešnih poskusov vzpostavitve zvez. Za podatke o prometu, ki se nanašajo na naročnike in uporabnike ter jih je operater obdelal in shranil, zakon določa, da morajo biti izbrisani ali spremenjeni tako, da se ne dajo povezati z določeno ali določljivo osebo, torej ko niso več potrebni za prenos sporočil, razen določenih kategorij podatkov, za katere velja drugačen režim shranje-

¹² Zagotovljeno je varstvo osebnih podatkov. Prepovedana je uporaba osebnih podatkov v nasprotju z namenom njihovega zbiranja. Zbiranje, obdelovanje, namen uporabe, nadzor in varstvo tajnosti osebnih podatkov določa zakon. Vsakdo ima pravico seznaniti se z zbranimi osebnimi podatki, ki se nanašajo nanj, in pravico do sodnega varstva ob njihovi zlorabi.

¹³ Janez Čebulj, Varstvo informacijske zasebnosti v Evropi in Sloveniji (Inštitut za javno upravo pri Pravni fakulteti v Ljubljani, 1992), str. 7.

¹⁴ Rok Primožič, »Internet in pravica do zasebnosti« (Specialistično delo, Ekonomska fakulteta, 2005), str. 20.

¹⁵ Jože Bogataj, Zakon o varstvu osebnih podatkov (ZVOP-1) s komentarjem (Pirc Musar, GV založba, 2006).

vanja podatkov.

V Sloveniji imamo z zakonom določeno tudi informacijsko zasebnost, katere morebitne kršitve sankcionira 143. člen Kazenskega zakonika Republike Slovenije (KZ-1, 2008).¹⁶

Vendar pa za učinkovito zaščito zasebnosti na svetovnem spletu splošni predpisi o varstvu osebnih podatkov pogosto ne zadoščajo. Globalizacija svetovnega spleta pomeni hiter in nenadzorovan prenos podatkov čez državne meje. Prav zaradi tega pravno varstvo zasebnosti in osebnih podatkov na svetovnem spletu ne more biti učinkovito brez mednarodnega pravnega urejanja.

4. Spletno mesto Google

Google je ameriško podjetje, ustanovljeno leta 1998. Njegov najbolj znan izdelek je istoimenski spletni iskalnik Google. Ta je leta 1996 nastal kot projekt spletnega iskalnika, ki sta ga razvijala študenta Larry Page in Sergey Brin. Podjetje je znano še po številnih drugih izdelkih, kot na primer Gmail, Google Maps, Google Talk, Google Chrome in Google Translate.

Po raziskavi podjetja ComScore spletna mesta podjetja Google spadajo med najbolj obiskana, saj so skupno beležila 333,4 milijona različnih obiskovalcev na mesec.¹⁷

Google je s 1. marcem 2012 spremenil pogoje uporabe, predvsem na področju zasebnosti, ko je poenotil svojo politiko zasebnosti. Pred tem je bila Googlova zgodovina iskanja ločena od ostalih Google storitev, in sicer zaradi zaščite občutljivih oziroma osebnih podatkov, saj ti lahko razkrijejo podatke o naši lokaciji in interesih, starost, spol, versko ali politično prepričanje in celo zdravstvene težave.

Z novo politiko na področju zasebnosti je tako Google ustvaril digitalni dosje uporabnikov, in sicer z metodo navzkrižne obdelave in primerjave podatkov, ter tako ustvaril popolnejšo sliko lastnosti posameznega uporabnika.

¹⁶ Glej 143. člen KZ-1.

¹⁷ Berik Block, »Overview of European Internet Usage for May 2011 (2012) comScore.

6. Pričakovanje in upravičenje zasebnosti ter sodno varstvo

Evropska konvencija o človekovih pravicah in temeljnih svoboščinah (EKČP) je eden izmed najpomembnejših dokumentov s področja varstva človekovih pravic in temeljnih svoboščin ter je hkrati podlaga za delovanje Evropskega sodišča za človekove pravice (ESČP).

Pravica do zasebnosti je obravnavana v 8. členu EKČP.¹⁸ Vendar pa je ESČP že večkrat zavzelo stališče, da izčrpne definicije tega pojma ni mogoče podati ter da je predmet in namen varstva predvsem v varstvu posameznika pred arbitrarnimi posegi javne oblasti v njegovo zasebno in družinsko življenje.¹⁹

Za formalnopravno presojanje vprašanja posega v zasebnost posameznika sta se uveljavila doktrina razumnega pričakovanja zasebnosti in test razumnega pričakovanja zasebnosti, ki jo je razvilo ameriško vrhovno sodišče v primeru Katz proti ZDA.²⁰ Koncept »razumnega pričakovanja zasebnosti« je nato prevzela tudi judikatura ESČP v primeru Halford proti Združenemu kraljestvu,²¹ kasneje pa tudi slovensko ustavno sodišče.²²

Razumno pričakovanje zasebnosti je sestavljeno iz dveh elementov: iz pričakovanja zasebnosti in utemeljenosti tega pričakovanja.²³ Po tem konceptu varovanja komunikacijske zasebnosti gre za *»poseg v zasebnost takrat, ko posameznik pri posredovanju svojega sporočila razumno in upravičeno pričakuje, da bo njegova komunikacija nenadzorovana«*.²⁴

Pri varstvu komunikacijske zasebnosti ne gre le za vsebino komunikacije, temveč tudi za podatke, ki so povezani z njo. Poseg v to pravico je že samo dejstvo, da je nekdo brez ustavnih in za-

¹⁸ 1) Vsakdo ima pravico do spoštovanja svojega zasebnega in družinskega življenja, svojega doma in dopisovanja.

²² Javna oblast se ne sme vmešavati v izvrševanje te pravice, razen če je to določeno z zakonom v demokratični družbi zaradi državne varnosti, javne varnosti ali ekonomske blaginje države, zato da se prepreči nered ali zločin, da se zavaruje zdravje ali morala ali da se zavarujejo pravice in svoboščine drugih ljudi.

¹⁹ Metoda Orehar Ivanc, Komentar Ustave RS (Lovro Šturm, Fakulteta za državne in evropske študije, 2002), str. 372.

²⁰ Katz v. United States, 389 U.S. 347 (1967).

²¹ Sodba Halford v. United Kingdom: 20605/92 [1997] ECHR 32 (25 June 1997).

²² Goran Klemenčič, Komentar Ustave RS (Lovro Šturm, Fakulteta za državne in evropske študije, 2002), str. 401.

²³ Maja Jančič Bogataj, Goran Klemenčič, Boštjan Makarovič, Klemen Tičar, Janez Toplišek, Pravni vodnik po internetu (GV Založba, 2007), str. 10.

²⁴ Goran Klemenčič, »Nekateri pravni vidiki zaščite zasebnosti uporabnikov informacijskih sistemov« (2005) 7 (1), Varstvoslovje 42, str. 45.

konskih omejitev prestregel komunikacijo in se seznanil z njeno vsebino. Pri tem je nepomembno, ali je bilo prestreženo sporočilo kasneje tudi uporabljeno v kakršenkoli namen, kar izhaja iz primera Kopp proti Švici.²⁵

Ob tem se nam zastavljata vprašanji, ali lahko posameznik pri uporabi Google storitev razumno pričakuje, da nihče ne bo neupravičeno posegal v njegovo pravico do zasebnosti, ter kdaj je lahko ta pravica omejena. Ali se uporabnik s tem, ko si ustvari Google račun in (lahko) posreduje svoje osebne podatke, strinja s posegom v svojo pravico do zasebnosti?

Če uporabnik Google storitev razumno pričakuje, da bo na njegovem zaprtem zasebnem računu varovana njegova zasebnost, mu jo mora upravitelj Googla tudi zagotoviti. Do kršitve torej pride, če upravitelj ne zagotavlja zasebnosti, ki jo uporabnik upravičeno in razumno pričakuje.

Google storitve so imele pred sprejetjem novega Pravilnika o zasebnosti²⁶ dolge in nepregledne pogoje uporabe, ki jih je ob pridružitvi verjetno prebral le malokdo. Treba se je zavedati, da je njihov sprejem vsaj v teoretičnih temeljih enak podpisu pogodbe v realnem življenju. Dokler so pogoji uporabe v mejah zakona, v polemikah ni prostora za debato o morali tega ali onega.²⁷ Prav tako so po našem mnenju problematični tudi dvoumno napisani člani uporabe, ki jih lahko lastnik podjetja Google prikroji po svoje in so tako razumljeni različno.

Uporabnik storitev Google ob branju novega pravilnika težko prepozna, katero pravilo velja za posamezno orodje ali storitev glede na vrsto podatkov, uporabnika ali pravico dostopa do teh orodij ali storitev.

Zaradi velike pomembnosti pravice do zasebnosti so na pomanjkljivosti Googlovega pravilnika opozorili že številni, med drugim Evropski nadzornik za varstvo podatkov, Francoska komisija za informatiko in svoboščine (La Commission nationale de l'informatique et des libertés, CNIL) ter navsezadnje tudi Informacijski pooblaščenec v Sloveniji. Ugotovili so, da Googlov Pravilnik o zasebnosti krši Direktivo 95/46 (EK) Evropskega parlamenta ter Sveta o varstvu posameznikov pri obdelavi osebnih podatkov in

²⁵ Goran Klemenčič, Komentar Ustave RS (Lovro Šturm, Fakulteta za državne in evropske študije, 2002), str. 397.

²⁶ Glej: <http://www.google.com/intl/sl/policies/privacy/>.

²⁷ Miha Leskovar, »Zasebnost na spletnih straneh socialnih omrežij« (Seminarska naloga, 2012), str. 3.

o prostem pretoku takih podatkov, še posebej glede informacij, ki se nanašajo na osebne podatke. Po drugi strani pa uporabnik ne more nadzirati tega, da so njegove informacije o dejavnostih na spletu posredovane tretjim osebam.

Podjetje Google je po svojih pravilih dolžno spoštovati le zakone tiste države, v kateri ima sedež, kar predstavlja problem pri varovanju zasebnosti, saj svojega sedeža nima na območju Republike Slovenije, na katerem je za nadzor nad obdelavo osebnih podatkov pristojen pooblaščenec. Slovenija je, za razliko od Kitajske, kjer se je Google odločil za preoblikovanje ponujenih storitev, da bi ustregel strogi zakonodaji, premajhna, da bi lahko vplivala na njegove odločitve. Ker se novim pravilom ni mogoče izogniti ali se iz njih odjaviti, slovenskemu uporabniku torej ne preostane drugega, kot da se nekaterim storitvam, ki bistveno posegajo v zasebnost, preprosto izogne, in sicer tako, da zapre svoj račun na Googlovih storitvah.

Da je spletni velikan ponudil brezplačno spletno elektronsko pošto Gmail z veliko prostora, se nam ne zdi sporno. Vendar pa je dejstvo, da ima podjetje Google od tega veliko korist. Ker je poštni predal tako velik, uporabniki navadno svojih sporočil ne brišejo. Prav tako večina Googlovih uporabnikov z ustvaritvijo računa posreduje svoje osebne podatke, kar Googlu omogoča analizo nekajletnega dopisovanja in pridobivanje informacij o uporabnikovem spletnem iskanju, ogledanih videih, prebranih knjigah in izbranih časopisnih novicah. Na podlagi profiliranja mu je tako omogočeno učinkovitejše in prilagodljivejše posredovanje in prikazovanje oglasov. To pa prinaša tudi sporen vpogled v osebne podatke, ki lahko veliko razkrijejo o zasebnem življenju uporabnika.

Problem se pojavi tudi v primeru, ko uporabniku vdrejo v Gmail račun, saj tako ne bodo videli le njegove elektronske pošte, ampak tudi njegovo zgodovino iskanja, kar vsekakor pomeni močan poseg v zasebnost. Posamezniki tako nimajo več možnosti, da bi se izvzeli iz tega procesa (opt out).

Google je z uvedbo enotnega uporabniškega računa, na katerega se stekajo vsi podatki, ustvaril zbirko podatkov, v kateri se bodo nalagali zadetki iskanja ter vsebina spletne pošte, ogledani videi na YouTubeu, lokacije na Google maps in gibanje Androidnega mobilnika, če oseba uporablja Androidni mobilnik in Google storitve. To z osebnimi podatki uporabnika seveda omogoča celostno podobo o posamezniku, kar je za oglaševalce še zanimivejše,

s tem pa pospešuje prodajo izdelkov in storitev, ki temeljijo na poznavanju navad potrošnika. Še bolj zanimiv je podatek, ki docela pojasni prej omenjeno politiko zasebnosti, da je zasebno podjetje Google lani zasluži skoraj 40 milijard dolarjev. Več kot 98 odstotkov dobička je ustvarilo zgolj s spletnim oglaševanjem.²⁸ Število uporabnikov, ki se zaveda, da podjetje Google dejansko prebira elektronska sporočila s spletne pošte, je majhno.

Vendar pa poudarjamo, da pravica do komunikacijske zasebnosti ni absolutna.²⁹ Dopustnost posegov v komunikacijsko zasebnost ureja 2. odstavek 8. člena EKČP, ki dopušča širše pogoje, kot jih opredeljuje ustava v drugem odstavku 37. člena, saj komunikacijsko zasebnost obravnava skupaj s splošnim varstvom zasebnosti. S primerjalnopravnega vidika je bistvena razlika med njima v zahtevi po sodni odločbi. Večina tujih ustav in mednarodni pravni akti namreč za vsak poseg v zasebnost posameznika ne zahtevajo sodne odločbe, ki jo zahteva slovenska ustava.³⁰

Odgovor na vprašanje, kdaj je treba zasebnosti zagotoviti pravno varstvo, ponuja prej omenjen koncept pričakovane zasebnosti. Takšno pričakovanje ni objektivno opravičljivo takrat, kadar stoji posameznikovi pravici do zasebnosti nasproti druga ustavno varovana pravica, ki ji je treba dati prednost, in sicer ob upoštevanju načela sorazmernosti. Na splošno velja, da čim manj intimno je področje zasebnosti, tem manjšo pravno zaščito uživa, kadar pride v kolizijo z interesi in pravicami drugih posameznikov.³¹

Zaradi kršitve pravice do zasebnosti posameznik uživa pravico do različnih oblik sodnega varstva, kar izhaja že iz 23. člena Ustave RS, po katerem ima vsakdo pravico, da o njegovih pravicah in dolžnostih ter o obtožbah proti njemu brez nepotrebnega odlašanja odloča neodvisno, nepristransko in z zakonom ustanovljeno sodišče. Tudi v 38. členu Ustava RS zagotavlja pravico do sodnega varstva ob zlorabi osebnih podatkov, nanaša pa se posebej na pravico posameznika do seznanitve z lastnimi osebnimi podatki.

Posameznik ima tako na voljo tri oblike pravnega varstva, tj. civilno, kazenskopravno in ustavnosodno varstvo. Uveljavljanje sodnega varstva pravice do zasebnosti je možno v skladu z določba-

²⁸ Glej: http://investor.google.com/earnings/2011/Q3_google_earnings.html.

²⁹ ESČP v primeru *Klass in drugi* proti Nemčiji: 5029/71 [1977] ECHR 39.

³⁰ Primož Britovšek, »Spremljanje mednarodnih sistemov zvez kot domnevni poseg v komunikacijsko zasebnost posameznika v povezavi s teritorialnim principom varovanja te pravice« (Slovenski dnevi varstvoslovja, junij 2008), str. 5.

³¹ Odločba Vrhovnega sodišča, Sodba I Ips 198/2008.

ma prvega in četrtega odstavka 15. člena neposredno na podlagi same Ustave RS ali ustrezne ratificirane in objavljene mednarodne konvencije.

Temelj za civilnopravno varstvo je Obligacijski zakon (OZ), kjer so odstranitev škodne nevarnosti, zahteva po prenehanju ravnanja, odškodninski zahtevek in zadoščenje tisti členi, ki so za nas bistvenega pomena.

Kazenski zakonik (KZ-1) v šestnajstem poglavju omogoča kazenskopravno varstvo zasebnosti. Zaradi selitve občil v spletno okolje in s tem različnih oblik posega v zasebnost je možno večje število kršitev pravice do zasebnosti. Poseg posameznika v zasebnost nekoga drugega pa lahko navsezadnje pomeni celo kaznivo dejanje – KZ-1 inkriminira tudi posege v elektronsko pošto. Vse omenjene oblike pravnega varstva veljajo le na ozemlju Republike Slovenije. Če kršitev povzroči tuja pravna oseba (npr. Google), slovensko pravo pri tem nima veliko vpliva.

Podlaga ustavnemu sodišču (US) za ustavnosodno varstvo človekovih pravic in temeljnih svoboščin je 160. člen Ustave RS, ki določa, da US odloča o ustavnih pritožbah zaradi kršitve človekovih pravic in temeljnih svoboščin posameznika s posamičnimi akti. Ob izčrpanju vseh pravnih sredstev pa je možno vložiti tudi pritožbo na Evropsko sodišče za človekove pravice zaradi kršitve 8. člena Evropske konvencije o človekovih pravicah in temeljnih svoboščinah.

7. Sklep

Prek proučevanja problematike zasebnosti na spletnem mestu Google smo prišli do sklepa, da sta ključnega pomena informacijska in komunikacijska dimenzija zasebnosti, ki predstavljata posameznikov interes, da tretjim osebam ne razkrije določenih informacij in ima nadzor nad tem, katere informacije in v kakšnem obsegu bo predstavil svetu, ter da s svobodno voljo in informirano sprejema odločitve v vsakdanjem življenju.³²

Z razvojem informacijske tehnologije smo uporabniki svetovnega spleta čedalje bolj izpostavljeni nadzoru, saj so podjetja, kot je Google, ki obdelujejo osebne podatke uporabnikov svojih storitev, začela te podatke izkoriščati. O nedovoljenih posegih v za-

³² Goran Klemenčič, »Genetika, zasebnost in diskriminacija – raba in zloraba informacij« (Mednarodni posvet Biološka znanost in družba, Ljubljana, oktober 2007), str. 168.

sebnost govorimo, kadar bodisi zbiramo bodisi distribuiramo informacije, za katere se ne pričakuje in ne spodobi, da jih zbiramo. Različni načini zbiranja podatkov kot tudi nekatere storitve svetovnega spleta predstavljajo nevarnost razvoja sodobne družbe v družbo nadzora, v kateri bi bili posamezniki ves čas nadzorovani. To jim namreč onemogoča spoštovanje pravice do zasebnosti, ene izmed temeljnih človekovih pravic.

Pozornost bo treba nameniti tudi oblikovanju definicije pravice do zasebnosti, ki je trenutno še vedno nejasna in dvoumna.

Google s svojo novo politiko zasebnosti krši evropsko zakonodajo na področju varstva osebnih podatkov, saj uporabnikom ne ponuja jasne razlage, za katere namene se podatki zbirajo, obstaja pa tudi sum, da podatki niso dovolj zaščiteni. Obenem lahko Google zasebne podatke uporabnikov kadarkoli posreduje tretjim osebam in za to ne potrebuje njihove predhodne privolitve.

Glede na ugotovljeno pomanjkljivo varovanje zasebnosti uporabnikov spletnega mesta Google se bo moralo podjetje Google podrediti evropski zakonodaji, ki jo trenutno krši, saj bo le tako zadostilo standardom varovanja pravice do zasebnosti.

VIRI IN LITERATURA

- Berik Block, »Overview of European Internet Usage for May 2011 (2012) comScore <http://www.comscore.com/Insights/Press_Releases/2011/7/comScore_Releases_Overview_of_European_Internet_Usage_for_May_2011>; obiskano 24. 4. 2012.
- Charles J. Sykes, *The End of Privacy* (St. Martin's Press, 1999).
- Liana Kalčina, *Evropska konvencija o varstvu človekovih pravic in temeljnih svoboščin* (IDC Sveta Evrope pri Narodni in univerzitetni knjižnici, 2005).
- Goran Klemenčič, »Genetika, zasebnost in diskriminacija – raba in zloraba informacij« (Mednarodni posvet Biološka znanost in družba, Ljubljana, oktober 2007).
- Goran Klemenčič, *Komentar Ustave RS* (Lovro Šturm, Fakulteta za državne in evropske študije, 2002).
- Goran Klemenčič, »Nekateri pravni vidiki zaščite zasebnosti uporabnikov informacijskih sistemov« (2005) 7 (1), *Varstvoslovje* 42.
- Jože Bogataj, *Zakon o varstvu osebnih podatkov (ZVOP-1) s komentarjem* (Pirc Musar, GV založba, 2006).
- Janez Čebulj, *Varstvo informacijske zasebnosti v Evropi in Sloveniji* (Inštitut za javno upravo pri Pravni fakulteti v Ljubljani, 1992).
- Kazenski zakonik Republike Slovenije, Uradni list RS, št. 55/2008.
- Laurant Cédric, *Privacy and Human Right* (Mark Rotenberg, EPIC in Privacy International, 2003).
- Ludvik Toplak, *Civilno pravo, splošni del civilnega prava* (Univerza v Mariboru, Pravna fakulteta, 2002).
- Maja Jančič Bogataj, Goran Klemenčič, Boštjan Makarovič, Klemen Tičar, Janez Toplišek, *Pravni vodnik po internetu* (GV Založba, 2007).
- Matej Kovačič, *Nadzor in zasebnost v informacijski družbi* (Fakulteta za družbene vede, 2006).
- Matej Kovačič, *Zasebnost na internetu* (Mirovni inštitut, 2003).
- Metoda Orehar Ivanc, *Komentar Ustave RS* (Lovro Šturm, Fakulteta za državne in evropske študije, 2002).
- Miha Leskovar, »Zasebnost na spletnih straneh socialnih omrežij« (Seminarska naloga, 2012).

Obligacijski zakon, Uradni list RS, št. 83/2001.

Odločba Vrhovnega sodišča, Sodba I Ips 198/2008.

Primož Britovšek, »Spremljanje mednarodnih sistemov zvez kot domnevni poseg v komunikacijsko zasebnost posameznika v povezavi s teritorialnim principom varovanja te pravice« (Slovenski dnevi varstvoslovja, junij 2008).

Rok Lampe, *Sistem pravice do zasebnosti* (Bonex založba 2004).

Rok Primožič, »Internet in pravica do zasebnosti« (Specialistično delo, Ekonomska fakulteta, 2005).

Sandra Bašič-Hrvatina, »Javnost in množični mediji: od dekonstrukcije k rekonstrukciji« (Doktorska disertacija, Fakulteta za družbene vede, 1996).

Ustava Republike Slovenije, Uradni list, št. 33/1991-I, 42/1997, 66/2002, 24/2003, 69/2004, 68/2008.

Zakon o elektronskih komunikacijah, Uradni list RS, št. 43/2004.

Zakon o varstvu osebnih podatkov, Uradni list RS, št. 86/2004.