
 1

Polityka Bezpieczeństwa

Danych Osobowych

wraz z Instrukcją zarządzania

systemem informatycznym

przetwarzającym dane

osobowe

w POLSKIE TOWARZYSTWO TANECZNE

Wersja 1

Pieczęć firmowa:

Opracował: Data: Zatwierdził: Data:
DARIUSZ DRAGAN

18.07.2017

.

 2

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 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 POLSKIE TOWARZYSTWO TANECZNE.

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. sprawdzanie zgodności przetwarzania danych osobowych z przepisami o ochronie

danych osobowych oraz opracowanie w tym zakresie sprawozdania dla administratora

danych,

5. nadzorowanie opracowania i aktualizowania dokumentacji, o której mowa w art. 36

ust. 2 UODO, oraz przestrzegania zasad w niej określonych,

6. zapewnianie zapoznania osób upoważnionych do przetwarzania danych osobowych

z przepisami o ochronie danych osobowych

1.3 Wykaz budynków, pomieszczeń lub części pomieszczeń, tworzących obszar, w którym

przetwarzane są dane osobowe

Wykaz (fizyczny obszar przetwarzania) ujęto w załączniku Załącznik B

Wykaz_zbiorow_danych_osobowych

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 B

Wykaz_zbiorow_danych_osobowych

1.5 Opis struktury zbiorów danych wskazujący zawartość poszczególnych pól

informacyjnych i powiązania między nimi

Opis struktury zbiorów danych osobowych przedstawiono w postaci prostej listy-

wykazu pól z danymi osobowymi, odrębnej dla każdego programu służących do

przetwarzania danych osobowych – patrz Załącznik C

Opis_struktury_zbiorow_danych

1.6 Sposób przepływu danych pomiędzy poszczególnymi systemami

 3

Sposób przepływu danych osobowych pomiędzy systemami, w których przetwarzane

są dane osobowe przedstawiono w Załączniku D Sposób przepływu danych

pomiędzy poszczególnymi systemami

1.7 Środki techniczne i organizacyjne niezbędne dla zapewnienia poufności, integralności i

rozliczalności przetwarzanych danych

1.7.1 Zabezpieczenia organizacyjne

1. obligatoryjnie: nie wyznaczono Administratora Bezpieczeństwa Informacji (ABI)

2. obligatoryjnie: została opracowana i wdrożona polityka bezpieczeństwa informacji

i instrukcja zarządzania systemami informatycznymi przetwarzającymi dane osobowe

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

zobowiązane 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

1.7.2 Zabezpieczenia fizyczne pomieszczeń, gdzie są przetwarzane dane osobowe w wersji

papierowej i elektronicznej

1. obligatoryjnie: podwójne drzwi zamykane na klucz

2. obligatoryjnie: niszczarki dokumentów

3. obligatoryjnie: stosuje się sejf

1.7.3 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 zawierającego dane osobowe odbywa

się poprzez podanie loginu i hasła

3. obligatoryjnie: w przypadku dostępu do danych osobowych przez Internet, stosuje

się szyfrowanie tego połączenia (SSL lub VPN)

4. obligatoryjnie: w przypadku dostępu do danych osobowych przez Internet, należy

uprzednio podać login i hasło

5. obligatoryjnie: zastosowano system antywirusowy

6. obligatoryjnie: użyto system Firewall do ochrony dostępu do sieci komputerowej

7. obligatoryjnie: zastosowano macierz dyskową w celu ochrony danych osobowych

przed skutkami awarii pamięci dyskowej

8. obligatoryjnie: użyto system IDS/IPS do ochrony dostępu do sieci komputerowej

1.7.4 Zabezpieczenia programów przetwarzających dane osobowe

1. obligatoryjnie: dla osób upoważnionych do przetwarzania danych osobowych

określono zakres przetwarzania (zakres obowiązków)

 4

2. obligatoryjnie: dostęp do danych osobowych w systemach/programach

informatycznych wymaga podania nazwy użytkownika oraz hasła

3. obligatoryjnie: użytkownicy systemów/programów informatycznych posiadają w

nich konta z określonymi uprawnieniami

4. obligatoryjnie: systemy/programy informatyczne pozwalają na rejestrację

kluczowych operacji użytkowników wykonywanych na danych osobowych

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 E Oświadczenie o poufności i upoważnienie do

przetwarzania danych osobowych
3. ADO (lub ABI w imieniu ADO) nadaje upoważnienie osobie upoważnianej

wypełniając Załącznik E Oświadczenie o poufności i upoważnienie do

przetwarzania danych osobowych Upoważnienie
4. ABI prowadzi ewidencję osób upoważnionych do przetwarzania danych

osobowych, zgodnie z Załącznikiem_F Ewidencja osób upoważnionych do

przetwarzania DO

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 jest do niezwłocznej zmiany tego hasła, gdy

zostało ono ujawnione

3. zabronione jest zapisywanie haseł w sposób jawny oraz przekazywanie ich innym

osobom

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 nieupoważnionym (np.

stażystom, pracownikom innych działów, pracownikom obcych organizacji) wglądu

do danych wyświetlanych na monitorach komputerowych – tzw. Polityka czystego

ekranu

5. przed czasowym opuszczeniem stanowiska pracy, użytkownik zobowiązany jest

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

B_Wykaz_zbiorow_danych_osobowych

 5

2. kopie całościowe wykonywane są z częstotliwością 7-dniową

3. kopie przyrostowe wykonywane na dedykowanym serwerze backup

4. każda kopia jest czytelnie opisana co do zawartości i daty sporządzenia

5. kopie przechowywane są przez okres 1 roku.

6. dostęp do kopii mają: 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 oprogramowana

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 osób

nieupoważnionych, jak również zabezpieczający je przed zagrożeniami

środowiskowymi (zalanie, pożar, wpływ pól elektromagnetycznych)

4. zabrania się wynoszenia poza obszar organizacji niezabezpieczonych nośników z

danymi osobowymi bez zgody Administratora Danych Osobowych – nośniki muszą

być zaszyfrowane

5. w przypadku wysyłania danych mailem, pliki muszą być zahasłowane a hasło

przesłane inną drogą (np. odrębnym mailem)

6. zabrania się przekazywania nośników z nieusuniętymi danymi osobowymi

pomiotom lub osobom zewnętrznym (darowizny, naprawy)

7. dane osobowe w postaci papierowej zabezpiecza się co najmniej: w szafach i

biurkach zamykanych na klucz

8. zabrania się pozostawiania dokumentów i nośników, jako dostępnych dla osób

nieupoważnionych (polityka czystego biurka)

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 lub serwer musi być wyposażony w licencjonowany program

antywirusowy

2. program antywirusowy musi być aktywny i zabrania się jego wyłączania

3. program antywirusowy musi zawierać aktualną bazę wirusów

2.7 Zasady i sposób odnotowywania w systemie informacji o udostępnieniu danych

osobowych

1. w przypadku udostępnienia danych osobowych innym pomiotom, niż na podstawie

wymagań prawa, należy ten fakt odnotować

 6

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. prowadzane 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)

