

Polityka Bezpieczeństwa Danych Osobowych wraz z Instrukcją zarządzania systemem informatycznym przetwarzającym dane osobowe

w Powiatowej Bibliotece Publicznej w
Otwocku

Wersja 1		Pieczęć firmowa:	
Opracował: <i>Ewa Koc</i>	Data: <i>17.06.2014 r.</i>	Zatwierdził: <i>Ewa Koc</i>	Data: <i>17.06.2014 r.</i>
		

--	--	--	--

1. Polityka Bezpieczeństwa

1.1 Wstęp

Polityka Bezpieczeństwa, zwana dalej Polityką, oraz Instrukcja zarządzania systemami informatycznymi przetwarzającymi dane osobowe, zwana dalej Instrukcją, została opracowana zgodnie z wymogami ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. Nr 133, poz. 883 z późn. zm.) oraz wymaganiami określonymi w § 4 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004 r. w sprawie dokumentacji przetwarzania danych osobowych oraz warunków technicznych i organizacyjnych, jakim powinny odpowiadać urządzenia i systemy informatyczne służące do przetwarzania danych osobowych (Dz. U. Nr 100, poz. 1024).

1.2 Obowiązki Administratora Danych Osobowych i Administratora Bezpieczeństwa Informacji

Administratorem Danych Osobowych w myśl Ustawy o ochronie Danych Osobowych jest **Powiatowa Biblioteka Publiczna w Otwocku**.

Do najważniejszych obowiązków ADO, należy:

1. opracowanie i wdrożenie Polityki i Instrukcji (w tym zabezpieczenie zbiorów danych powierzonych do przetwarzania)
2. wydawanie i anulowanie upoważnień dla osób upoważnionych do przetwarzania danych osobowych
3. prowadzenie Ewidencji osób upoważnionych do przetwarzania danych osobowych
4. powołanie Administratora Bezpieczeństwa Informacji
5. szczegółowe obowiązki ABI określone są w [Załączniku 1](#)

1.3 Wykaz budynków, pomieszczeń lub części pomieszczeń, tworzących obszar, w którym przetwarzane są dane osobowe

Jest to tak zwany Obszar przetwarzania danych osobowych. Wykaz ujęto w [Załączniku 2](#)

1.4 Wykaz zbiorów danych osobowych wraz ze wskazaniem programów zastosowanych do przetwarzania tych danych

Wykaz zbiorów danych osobowych (w tym zbiorów powierzonych do przetwarzania) i programów użytych do przetwarzania tych danych ujęto w [Załączniku 3](#)

1.5 Sposób przepływu danych pomiędzy poszczególnymi systemami

Sposób przepływu danych osobowych pomiędzy systemami, w których przetwarzane są dane osobowe przedstawiono w [Załączniku 4](#)

1.6 Środki techniczne i organizacyjne niezbędne dla zapewnienia poufności, integralności i rozliczalności przetwarzanych danych

1.6.1 Zabezpieczenia organizacyjne

1. **obligatoryjnie:** wyznaczono Administratora Bezpieczeństwa Informacji (ABI)
2. **obligatoryjnie:** została opracowana i wdrożona polityka i instrukcja
3. **obligatoryjnie:** do przetwarzania danych zostały dopuszczone wyłącznie osoby posiadające upoważnienia nadane przez administratora danych
4. **obligatoryjnie:** prowadzona jest ewidencja osób upoważnionych do przetwarzania danych

5. **obligatoryjnie:** osoby zatrudnione przy przetwarzaniu danych zostały zaznajomione z przepisami dotyczącymi ochrony danych osobowych oraz w zakresie zabezpieczeń systemu informatycznego
6. **obligatoryjnie:** osoby zatrudnione przy przetwarzaniu danych osobowych obowiązane zostały do zachowania ich w tajemnicy
7. **obligatoryjnie:** przetwarzanie danych osobowych dokonywane jest w warunkach zabezpieczających dane przed dostępem osób nieupoważnionych
8. **obligatoryjnie:** przebywanie osób nieuprawnionych w pomieszczeniach, gdzie przetwarzane są dane osobowe jest dopuszczalne tylko w obecności osoby zatrudnionej przy przetwarzaniu danych osobowych oraz w warunkach zapewniających bezpieczeństwo danych

1.6.2 Zabezpieczenia fizyczne pomieszczeń, gdzie są przetwarzane dane osobowe w wersji papierowej i elektronicznej

1. **obligatoryjnie:** drzwi zamykane na klucz
2. **obligatoryjnie:** zamknięte niemetalowe / metalowe szafy (klucze)
3. **obligatoryjnie:** niszcarki dokumentów
4. **obligatoryjnie:** stosuje się politykę kluczy
 - a. **Obowiązuje sześciodniowy tydzień pracy, tzn. od poniedziałku do piątku w godzinach 07,30 – 19:00, w soboty 8,00-14,00.**
 - b. Dostęp do budynków i pomieszczeń biurowych możliwy jest wyłącznie przez osoby upoważnione, które posiadają do nich klucze
 - c. Klucze poza godzinami pracy **osoby upoważnione sprawują nad nimi całodobowy nadzór osobisty**
 - d. Klucze zapasowe przechowywane są w wyznaczonych i zabezpieczonych miejscach (depozyt)
 - e. Wydawanie kluczy zapasowych upoważnionym pracownikom może odbywać się tylko w uzasadnionych sytuacjach oraz przypadkach awaryjnych za zgodą bezpośredniego przełożonego.
 - f. Klucze zapasowe po ich wykorzystaniu należy niezwłocznie zwrócić do depozytu za poświadczeniem zwrotu w Ewidencji dostępu do pomieszczeń
 - g. Klucze służące do zabezpieczenia biurek i szaf muszą być jednoznacznie opisane
 - h. W godzinach pracy klucze pozostają pod nadzorem pracowników, którzy ponoszą pełną odpowiedzialność za ich należyte zabezpieczenie
 - i. Zabrania się pozostawiania kluczy w biurkach i szafach podczas chwilowej nieobecności osób upoważnionych w pomieszczeniu
 - j. Po zakończeniu pracy, klucze służące do zabezpieczenia biurek i szaf muszą być przechowywane w zabezpieczonym miejscu
 - k. Naruszenie zasad polityki kluczy może spowodować wyciągnięcie następujących konsekwencji: Poniesienie odpowiedzialności wynikających z art. 52 kodeksu pracy lub poniesienie odpowiedzialności wynikających z art. 363 § 1. kodeksu cywilnego.
5. opcjonalnie: system alarmowy przeciwwłamaniowy
6. opcjonalnie: system przeciwpożarowy /gaśnice

1.6.3 Zabezpieczenia sprzętowe infrastruktury informatycznej i telekomunikacyjnej

1. **obligatoryjnie:** zastosowano UPS do serwera lub kluczowych komputerów, na których są przetwarzane dane osobowe

2. **obligatoryjnie:** dostęp do komputera/laptopa z danymi osobowymi odbywa się poprzez podanie loginu i hasła
3. **obligatoryjnie:** zastosowano system antywirusowy
4. **obligatoryjnie:** użyto system Firewall do ochrony dostępu do sieci komputerowej

1.6.4 Zabezpieczenia programów przetwarzających dane osobowe

1. **obligatoryjnie:** dla osób upoważnionych określono zakres obowiązków i prawa dostępu do danych osobowych
2. **obligatoryjnie:** dostęp do danych osobowych w systemach/programach informatycznych wymaga podania nazwy użytkownika oraz hasła
3. opcjonalnie: użytkownicy systemów/programów informatycznych posiadają w nich konta z określonymi prawami dostępu
4. opcjonalnie: zastosowano zahasłowane wygaszacze ekranu uruchamiane po dłuższej nieaktywności użytkownika
5. opcjonalnie: zmianę haseł wymusza system
6. opcjonalnie: dane osobowe są zaszyfrowane na twardych dyskach lub w bazach danych

2. Instrukcja

2.1 Procedura nadawania uprawnień do przetwarzania danych osobowych.

1. przed nadaniem upoważnienia, osoba jest zapoznana z zasadami ochrony danych osobowych zawartymi w Polityce i Instrukcji
2. osoba zapoznana z zasadami ochrony zobowiązana jest do podpisania Oświadczenia o poufności w [Załączniku 5 Oświadczenie-Upoważnienie](#)
3. ADO lub ABI w imieniu ADO nadaje upoważnienie osobie upoważnianej wypełniając [Załącznik 5 Oświadczenie-Upoważnienie](#)
4. ABI prowadzi ewidencję osób upoważnionych do przetwarzania danych osobowych, zgodnie z [Załącznikiem 6](#)

2.2 Metody i środki uwierzytelnienia (polityka haseł)

1. hasła nie mogą być powszechnie używanymi słowami
2. użytkownik zobowiązuje się do zachowania hasła w poufności, nawet po utracie przez nie ważności i jest zobowiązany do niezwłocznej zmiany tego hasła, gdy zostało ono ujawnione
3. zabronione jest zapisywanie haseł w sposób jawny oraz przekazywanie ich innym osobom
4. hasło zmieniane jest w sposób automatyczny co 30 dni lub użytkownik zobowiązany jest do zmiany hasła samodzielnie co 30 dni
5. hasło składa się z co najmniej z 8 znaków, w tym dużych i małych liter oraz z cyfr lub znaków specjalnych

2.3 Procedura rozpoczęcia, zawieszenia i zakończenia pracy

1. użytkownik loguje się do systemu/programu informatycznego przetwarzającego dane osobowe z użyciem identyfikatora i hasła
2. użytkownik jest zobowiązany do powiadomienia ABI o próbach logowania się do systemu osoby nieupoważnionej - jeśli system to sygnalizuje
4. użytkownik jest zobowiązany do uniemożliwienia osobom niepowołanym (np. stażystom, pracownikom innych działów, pracownikom ościennych firm) wgląd do danych wyświetlanych na monitorach komputerowych – tzw. Polityka czystego ekranu

5. przed czasowym opuszczeniem stanowiska pracy, użytkownik zobowiązany jest wywołać blokowany hasłem wygaszacz ekranu lub wylogować się z systemu.
6. po zakończeniu pracy, użytkownik zobowiązany jest wylogować się z systemu informatycznego, ewentualnie wyłączyć sprzęt komputerowy oraz stosować politykę czystego biurka dla dokumentów i nośników

2.4. Procedura tworzenia kopii zapasowych

1. procedura obejmuje tworzenie kopii bezpieczeństwa wszystkich programów wraz ze środowiskiem, wymienionych w Załączniku 2
2. kopie całościowe wykonywane są z częstotliwością 1-miesięczną
3. kopie przyrostowe wykonywane sporządzane są na streamerze, serwerze (mirror), pendrive lub dysku wymiennym
4. każda kopia jest czytelnie opisana co do zawartości i daty sporządzenia
5. kopie przechowywane są przez okres 5 lat.
6. dostęp do kopii mają: Dyrekcja, Informatyk
7. kopie przechowywane są w innym pomieszczeniu niż serwerownia, zabezpieczone w sejfie lub w szafie zamykanej na klucz
8. Informatyk zobowiązany jest do sporządzenia kopii oraz weryfikacji ich poprawności i możliwości ponownego odtworzenia
9. niszczenie kopii odbywa się poprzez trwałe/fizyczne zniszczenie nośnika lub nieodwracalne usunięcie danych z nośnika z użyciem specjalnego oprogramowania

2.5 Sposób, miejsce i okres przechowywania elektronicznych nośników informacji i wydruków

1. do typowych nośników należą: pen-drive, przenośne twarde dyski, laptopy, dokumentacja papierowa
2. użytkownicy są zobowiązani do niezwłocznego i trwałego usuwania/kasowania danych osobowych z nośników po ustaniu celu ich przetwarzania
3. nośniki są przechowywane w sposób uniemożliwiający dostęp do nich osobom nieupoważnionym, jak również zabezpieczający je przed zagrożeniami środowiskowymi (zalanie, pożar, wpływ pól elektromagnetycznych)
4. zabrania się wnoszenia poza obszar organizacji niezabezpieczonych nośników z danymi osobowymi – nośniki muszą być zaszyfrowane
5. w przypadku wysyłania danych mailem, pliki muszą być zahasłowane a hasło przesłane inną drogą (mailem)
6. zabrania się przekazywania nośników z nieusuniętymi danymi osobowymi pomiotom lub osobom zewnętrznym (darowizny, naprawy)
7. dane osobowe w postaci papierowej zabezpiecza się w wersji minimum: w szafach i biurkach zamykanych na klucz
8. zabrania się pozostawiania dokumentów i nośników, jako dostępnych dla osób postronnych
9. niszczenie dokumentów i tymczasowych wydruków musi odbywać się w niszczarkach

2.6 Procedura zabezpieczenia systemu informatycznego, w tym przed wirusami komputerowymi

2.6.1 Ochrona antywirusowa

1. każdy z komputerów musi być wyposażony w licencjonowany program antywirusowy

2. program antywirusowy musi być aktywny i zabrania się jego wyłączenia
3. program antywirusowy musi zawierać aktualną bazę wirusów, czyli musi być na bieżąco aktualizowany

2.6.2. Ochrona przed nieautoryzowanym dostępem do sieci lokalnej

1. każdy z komputerów (lub router dla sieci) powinien być wyposażony w firewall sprzętowy lub programowy
2. dodatkowo można stosować: systemy IDS/IPS, technikę NAT, proxy serwer

2.7 Zasady i sposób odnotowywania w systemie informacji o udostępnieniu danych osobowych

1. w przypadku udostępnienia danych osobowych innym podmiotom, niż na podstawie wymagań prawa, należy ten fakt odnotować
2. jeżeli system/program informatyczny na to pozwala, dane o udostępnieniu należy wprowadzić do systemu/programu. W przeciwnym wypadku należy dane te wpisać do zaprowadzonej specjalnie w tym celu Ewidencji ręcznej. Ewidencja musi zawierać następujące dane: Data udostępnienia danych, Nazwa i adres podmiotu, któremu dane udostępniono, podstawa prawna udostępnienia danych (Art. 23 / 27 UODO), Zakres udostępnionych danych
3. na żądanie osoby, której dane zostały udostępnione - informacje o udostępnieniu danych są zamieszczane w raporcie z systemu informatycznego lub z Ewidencji ręcznej

2.8. Procedura wykonywania przeglądów i konserwacji

1. zapewniono serwis naprawczy dla sprzętu komputerowego
2. prowadzone są przeglądy i konserwacje systemu informatycznego zgodnie z planem lub wytycznymi producentów
3. naprawa/konserwacja/serwis sprzętu komputerowego i programów, wykonywane przez podmiot zewnętrzny, powinny odbywać się pod ścisłym nadzorem osób upoważnionych
4. przed przekazaniem uszkodzonego sprzętu komputerowego z danymi osobowymi do naprawy poza teren organizacji, należy trwale usunąć dane osobowe z nośników
5. aktualizację oprogramowania należy przeprowadzać zgodnie z zaleceniami producentów oraz opinią rynkową co do bezpieczeństwa i stabilności nowych wersji (np. aktualizacje, service pack-i, łatki)

Otwock , data 17.06.2014 r.

Powołanie Administratora Bezpieczeństwa Informacji

Z dniem 17 czerwca 2014 funkcję Administratora Bezpieczeństwa Informacji obejmuje **Pan Robert Przybysz**.

W zakresie realizacji zadań nałożonych na Administratora Danych Osobowych, Administrator Bezpieczeństwa Informacji podlega bezpośrednio Dyrektorowi.

Do zakresu obowiązków ABI należą:

1. organizacja bezpieczeństwa i ochrony danych osobowych zgodnie z wymogami ustawy o ochronie danych osobowych,
2. zapewnienie przetwarzania danych zgodnie z uregulowaniami polityki bezpieczeństwa informacji
3. wydawanie i anulowanie Upoważnień do przetwarzania danych osobowych,
4. prowadzenie Ewidencji osób upoważnionych do przetwarzania danych osobowych,
5. prowadzenie postępowania wyjaśniającego w przypadku naruszenia ochrony danych osobowych,
6. nadzór nad bezpieczeństwem danych osobowych,
7. kontrola działań komórek organizacyjnych pod względem zgodności przetwarzania danych z przepisami o ochronie danych osobowych,
8. inicjowanie i podejmowanie przedsięwzięć w zakresie doskonalenia ochrony danych osobowych,

Administrator Bezpieczeństwa Informacji ma prawo :

1. wyznaczania, rekomendowania i egzekwowania wykonania zadań związanych z ochroną danych osobowych w całej organizacji
2. wstępu do pomieszczeń w których zlokalizowane są zbiory danych i przeprowadzenia niezbędnych badań lub innych czynności kontrolnych w celu oceny zgodności przetwarzania danych z ustawą,
3. żądać złożenia pisemnych lub ustnych wyjaśnień w zakresie niezbędnym do ustalenia stanu faktycznego,
4. żądać okazania dokumentów i wszelkich danych mających bezpośredni związek z problematyką kontroli,
5. żądać udostępnienia do kontroli urządzeń, nośników oraz systemów informatycznych służących do przetwarzania danych,

Z poważaniem,

Zarządzający

.....

**Wykaz budynków i pomieszczeń,
w których przetwarzane są dane osobowe**

1. **Adres budynku:** 05-400 Otwock, ul. Kazimierza Pułaskiego 3 A

2. **Wykaz pomieszczeń:**

- 1) Wypożyczalnia
- 2) Czytelnia
- 3) Pokój dyrektora

Wykaz zbiorów danych osobowych

Legenda (1): (D) drzwi zamykane na klucz, (S): zamknięte niemetalowe / metalowe szafy (klucze), (N) niszcarki dokumentów, (O) zabezpieczenie okien (kraty/folia antywłamaniowa/rolety), (A) system alarmowy przeciwwłamaniowy, (M) monitoring kamer, (SO) służba ochrony, (SF)sejf lub kasa pancerna, (P) system przeciwpożarowy /gaśnice

Lp.	Nazwa zbioru danych	Program służący do przetwarzania baz danych	Lokalizacja	Zabezpieczenia fizyczne (1)
1	Zbiór danych osobowych pracowników	Program Symfonia Finanse i Księgowość	Księgowość	S, D, A, S, O
		Program Symfonia Kadry-Płace		
		Program Płatnik		
2	Rejestr czytelników	Program Mateusz	Wypożyczalnia / Czytelnia	A, P
3	Korespondencja	Pliki stworzone za pomocą procesorów tekstów znajdujących się na lokalnym komputerze sieciowym oraz udziałach sieciowych	Dyrektor	A, D, S

**Sposób przepływu danych
pomiędzy poszczególnymi systemami**

Program A lub Moduł programu	Program B lub Moduł programu	Kierunek przepływu danych osobowych (pomiędzy programami lub modułami)	Sposób przesyłania danych osobowych
Program Symfonia	Kadry i Płace	Dwukierunkowo	Automatycznie
Program Symfonia	Finanse i Księgowość	Dwukierunkowo	Automatycznie
Program Płatnik		Jednokierunkowo z programu kadrowo-płacowego do rogramu Płatnik	Półautomatycznie – eksport pliku z programu kadrowo- płacowego na serwer, który następnie pobierany jest przez program Płatnik
Mateusz		Dane wprowadzane z klawiatury	Dane do wglądu uprawnionego operatora

Jednokierunkowo – tylko do odczytu
dwukierunkowo – odczyt i zapis

Oświadczenie o poufności i upoważnienie do przetwarzania danych osobowych

Miejscowość

Upoważnienie do przetwarzania danych osobowych Nr

Z dniem **dd-mm-rrrr** upoważniam Panią/Pana **...** do przetwarzania danych osobowych.

Upoważnienie nadane jest celem realizacji obowiązków wynikających z realizacji powierzonych zadań.

Zakres przetwarzania obejmuje *): **wgląd, drukowanie, wprowadzanie, modyfikację, usuwanie, archiwizację, przesyłanie, naprawę danych osobowych** * - **niepotrzebne skreślić**

Zobowiązuję Panią*/Pana* do przestrzegania przepisów dotyczących ochrony danych osobowych, w szczególności ustawy z dnia 29 sierpnia 1997r. o ochronie danych osobowych (tj. Dz.U. z 2002r. Nr 101, poz. 926 ze zm.), wydanych na jej podstawie aktów wykonawczych oraz wprowadzonych i wdrożonych do stosowania przez Administratora Danych „Polityki Bezpieczeństwa Informacji” oraz „Instrukcji zarządzania systemem informatycznym służącym do przetwarzania danych osobowych”.

Podpis Upoważniającego

.....

Oświadczenie o poufności

Oświadczam, iż zapoznano mnie z przepisami dotyczącymi ochrony danych osobowych, w szczególności ustawy z dnia 29 sierpnia 1997r. o ochronie danych osobowych (tj. Dz.U. z 2002r. Nr 101, poz. 926 ze zm.), wydanych na jej podstawie aktów wykonawczych oraz wprowadzonych i wdrożonych do stosowania przez Administratora Danych „Polityki Bezpieczeństwa Informacji” oraz „Instrukcji zarządzania systemem informatycznym służącym do przetwarzania danych osobowych”.

W szczególności zobowiązuję się do:

- przetwarzania danych osobowych wyłącznie w zakresie i celu przewidzianym Upoważnieniem
- zachowania w tajemnicy danych osobowych do których mam lub będę miał/a dostęp w związku z wykonywaniem obowiązków pracowniczych lub zadań zleconych przez Zleceniodawcę
- niewykorzystywania danych osobowych w celach pozasłużbowych bądź niezgodnych ze zleceniem o ile nie są one jawne
- zachowania w tajemnicy sposobów zabezpieczenia danych osobowych o ile nie są one jawne
- ochrony danych osobowych przed udostępnieniem osobom nieupoważnionym, zabranieniem przez osobę nieuprawnioną, przetwarzaniem z naruszeniem Ustawy oraz zmianą, utratą, uszkodzeniem lub zniszczeniem.

Przyjmuję do wiadomości, iż postępowanie sprzeczne z powyższymi zobowiązaniami, może być uznane * przez Pracodawcę za ciężkie naruszenie obowiązków pracowniczych w rozumieniu art. 52 § 1 pkt 1 Kodeksu Pracy lub za naruszenie przepisów karnych ustawy z dnia 29 sierpnia 1997r. o ochronie danych osobowych (tj. Dz.U. z 2002r. Nr 101, poz. 926 ze zm.).

Czytelny podpis pracownika, zleceniobiorcy

.....

**Ewidencja osób
upoważnionych do przetwarzania danych osobowych**

Legenda: Uprawnienia: (WG) wgląd, (W) wprowadzanie, (M) modyfikacja, (U) usuwanie, (A) archiwizacja

Nazwa zbioru danych (zakres upoważnienia)	Nazwisko i Imię użytkownika	Identyfikator użytkownika	Rodzaj uprawnień (zakres upoważnienia)	Data nadania upoważnienia	Data ustania upoważnienia
Zbiór danych osobowych pracowników,	Wanda Stańczak	wstańczak	WG, W, M, U, A	01.09.2013 r.	
Rejestr czytelników, Korespondencja	Ewa Koc	ekoc	WG, W, M, U, A	01.09.2013 r.	
Rejestr czytelników	Małgorzata Bonowska	mbonowska	WG, W, M, U	01.09.2013 r.	
Rejestr czytelników	Sylwia Królak	skrolak	WG, W, M, U	01.02.2014 r.	
Rejestr czytelników	Beata Rosłonec-Kośmicka	broslonec	WG, W,	18.03.2014 r.	
Rejestr czytelników	Klaudia Pieterwas	kpieterwas	WG, W	18.03.2014 r.	