

INSTRUKCJA ZARZĄDZANIA SYSTEMEM INFORMATYCZNYM
SŁUŻĄCYM DO PRZETWARZANIA DANYCH OSOBOWYCH
W GMINNYM ZESPOLE OBSŁUGI PLACÓWEK OŚWIATOWYCH
W ŚWIERKLANACH

Rozdział I
Postanowienia wstępne.

§ 1

Na podstawie § 3 ust. 1 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. z 2004 r. Nr 100, poz. 1024 z późn. zm.), ustanawia się „Instrukcję zarządzania systemem informatycznym służącym do przetwarzania danych osobowych”.

§ 2

Ilekróć w niniejszym dokumencie jest mowa o :

- a) Zespole lub Jednostce - należy przez to rozumieć Gminny Zespół Obsługi Placówek Oświatowych w Świerklanach,
- b) ustawie - należy przez to rozumieć ustawę z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (t.j. Dz.U. z 2002 r. Nr 101, poz. 926 z późn.zm.),
- c) rozporządzeniu – należy przez to rozumieć rozporządzenie 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. z 2004 r. Nr 100, poz. 1024 z późn. zm.),
- d) ADO – należy przez to rozumieć Administratora Danych Osobowych w rozumieniu ustawy,
- e) ASI – należy przez to rozumieć Administratora Systemu Informatycznego,
- f) Instrukcji – należy przez to rozumieć niniejszy dokument,
- g) Polityce Bezpieczeństwa – należy przez to rozumieć obowiązujący w Zespole dokument : „Polityka Bezpieczeństwa przetwarzania danych osobowych w Gminnym Zespole Obsługi Placówek Oświatowych w Świerklanach”
- h) użytkownika – należy przez to rozumieć osobę upoważnioną do przetwarzania danych osobowych w systemie informatycznym w drodze upoważnienia. Postanowienia dotyczące użytkowników należy stosować odpowiednio do ADO.
- i) systemie informatycznym – należy przez to rozumieć system informatyczny, w którym przetwarzane są dane osobowe w jednostce organizacyjnej,
- j) kopii pełnej – należy przez to rozumieć kopię zapasową całości danych osobowych przetwarzanych w systemie informatycznym.

§ 3

Zgodnie z rozporządzeniem, uwzględniając fakt, że użytkowany w Jednostce system informatyczny służący do przetwarzania danych osobowych jest połączony z siecią Internet, wprowadza się wysoki poziom bezpieczeństwa.

Rozdział II
Stosowane procedury i osoby odpowiedzialne.
Metody i środki uwierzytelniania.

§ 4

Procedury nadawania uprawnień do przetwarzania danych i rejestrowania tych uprawnień w systemie informatycznym określa się w następujący sposób :

- a) Użytkownik zamierzający przetwarzać dane osobowe, po uzyskaniu upoważnienia (wg wzoru stanowiącego załącznik nr 3 do Polityki Bezpieczeństwa) oraz podpisaniu oświadczenia (wg wzoru stanowiącego załącznik nr 4 do Polityki Bezpieczeństwa), składa ustnie wniosek do ASI o nadanie identyfikatora i hasła w celu umożliwienia przetwarzania danych osobowych w systemie informatycznym. ASI zobowiązany jest niezwłocznie przydzielić użytkownikowi identyfikator i hasło. Podanie użytkownikowi hasła nie może nastąpić w sposób umożliwiający zapoznanie się z tym hasłem osobom trzecim.
- b) W przypadku wygaśnięcia przesłanek uprawniających użytkownika do przetwarzania danych osobowych, w szczególności cofnięcia upoważnienia, ASI zobowiązany jest do dopełnienia czynności uniemożliwiających ponowne wykorzystanie identyfikatora użytkownika, którego uprawnienia wygasły.

§ 5

Stosuje się następujące metody oraz środki uwierzytelniania, a także procedury związane z ich zarządzaniem i użytkowaniem :

- a) hasło składa się z co najmniej 8 znaków, zawiera małe i wielkie litery oraz cyfry lub znaki specjalne,
- b) osobą odpowiedzialną za przydział identyfikatora i pierwszego hasła jest ASI,
- c) użytkownik po pierwszym zalogowaniu się do systemu jest zobowiązany do zmiany hasła; jest również zobowiązany do zmiany hasła, co każde 30 dni,
- d) użytkownik jest zobowiązany do zabezpieczenia swojego hasła przed nieuprawnionym dostępem osób trzecich.

§ 6

Stosuje się następujące procedury rozpoczęcia, zawieszenia i zakończenia pracy przeznaczone dla użytkowników systemu:

- a) po uruchomieniu komputera użytkownik wpisuje hasło dostępu z poziomu zabezpieczeń BIOS,
- b) w celu zalogowania do systemu informatycznego, użytkownik podaje swój identyfikator oraz hasło,
- c) system jest skonfigurowany w taki sposób, aby po okresie 10 minut bezczynności uruchamiany był wygaszacz ekranu. Do ponownego wznowienia pracy konieczne jest ponowne zalogowanie się przy użyciu identyfikatora i hasła,
- d) po zakończeniu pracy użytkownik jest zobowiązany do wylogowania się, a następnie do wyłączenia komputera.

§ 7

1. Stosuje się następujące procedury tworzenia oraz przechowywania kopii zapasowych zbiorów danych oraz programów i narzędzi programowych służących do ich przetwarzania:

- a) zbiory danych z poszczególnych stacji roboczych są gromadzone i przechowywane na dysku serwera, zwanym dalej magazynem danych,
 - b) programy do pracy grupowej uruchamiane są z serwera, a zbiory z tych programów przechowywane są również na serwerze,
 - c) zbiory danych programów zainstalowanych i uruchamianych na stacjach roboczych archiwizowane są na serwerze w magazynie danych,
 - d) codziennie serwer wykonuje automatycznie backup przyrostowy dysku (magazynu danych) na drugi dysk służący tylko i wyłącznie do zapisu kopii zapasowych,
 - e) raz na rok wykonywana jest kopia pełna dysku serwera – magazynu danych.
2. Wykonane kopie zapasowe przechowywane są na dysku zewnętrznym HDD. Nośnik zawierający kopie zapasowe jest przechowywany w szafie metalowej zamykanej na klucz, do której dostęp posiada wyłącznie ADO.

Rozdział III

Sposób, miejsce i okres przechowywania nośników informacji i kopii zapasowych. Sposób zabezpieczenia SI, informacja o odbiorcach.

§ 8

1. Elektroniczne nośniki informacji zawierające dane osobowe są przechowywane przez okres, w którym istnieją przesłanki do ich przetwarzania, a po ustaniu tych przesłanek, dane muszą zostać usunięte w sposób uniemożliwiający ich odtworzenie. Dane przechowywane są w składnicy akt Jednostki.
2. Sprzęt komputerowy, na którego dyskach twardej zawarte są dane osobowe, przechowywany jest w obszarze przetwarzania danych osobowych, w pomieszczeniach biurowych znajdujących się na pierwszym piętrze budynku, zabezpieczonych drzwiami antywłamaniowymi.

§ 9

1. System informatyczny zabezpiecza się przed działaniem oprogramowania, którego celem jest uzyskanie nieuprawnionego dostępu do tego systemu, poprzez stosowanie specjalistycznego oprogramowania. Oprogramowaniem antywirusowym stosowanym w Jednostce jest program NOD 32.
2. Użytkownikom nie wolno otwierać na komputerach, na których odbywa się przetwarzanie danych osobowych, plików pochodzących z niewiadomego źródła bez zgody ASI.

§ 10

Odniesienie informacji o odbiorcach, którym dane osobowe zostały udostępnione, dacie i zakresie tego udostępnienia (z wyłączeniem osób, których dane dotyczą, osób posiadających upoważnienie do przetwarzania danych, organów państwowych lub organów samorządu terytorialnego, którym dane są udostępniane w związku z prowadzonym postępowaniem), odbywa się poprzez zapisanie tej informacji w utworzonym na dysku twardym komputera pliku dotyczącym danej osoby, zgodnie z systemem zapisywania informacji opisanym, w § 14 niniejszej Instrukcji.

Rozdział IV

Procedury wykonywania przeglądów i konserwacji systemów i nośników.

§ 11

Stosuje się następujące procedury wykonywania przeglądów i konserwacji systemów oraz nośników informacji służących do przetwarzania danych :

1. Przegląd systemu informatycznego dokonywany jest raz w miesiącu przez ASI, a razie potrzeb przez firmę zewnętrzną i polega on na ustaleniu poprawności działania elementów systemu, które są niezbędne do zapewnienia realizacji funkcji wynikających z niniejszej Instrukcji.
2. W przypadku stwierdzenia nieprawidłowości w działaniu elementów systemu ASI podejmuje niezwłocznie czynności zmierzające do przywrócenia ich prawidłowego działania.
3. Jeżeli do przywrócenia prawidłowego działania systemu niezbędna jest pomoc podmiotu zewnętrznego, wszelkie czynności na sprzęcie komputerowym dokonywane w obszarze przetwarzania danych osobowych, powinny odbywać się w obecności ASI lub ADO.

§ 12

System informatyczny służący do przetwarzania danych osobowych jest zabezpieczony przed utratą danych spowodowaną awarią zasilania lub zakłóceniami w sieci zasilającej poprzez stosowanie urządzeń UPS i listew przepięciowych, połączonych pomiędzy siecią zasilającą a komputerami.

§ 13

Urządzenia, dyski lub inne elektroniczne nośniki informacji, zawierające dane osobowe, przeznaczone do:

- a) likwidacji – pozbawia się wcześniej zapisu tych danych, a w przypadku, gdy nie jest to możliwe, uszkadza się w sposób uniemożliwiający ich odczytanie,
- b) przekazania podmiotowi nieuprawnionemu do przetwarzania danych – pozbawia się wcześniej zapisu tych danych, w sposób uniemożliwiający ich odzyskanie,
- c) naprawy – pozbawia się wcześniej zapisu tych danych w sposób uniemożliwiający ich odzyskanie albo naprawia się je pod nadzorem ASI lub ADO.

§ 14

Dla każdej osoby, której dane są przetwarzane w systemie informatycznym, system informatyczny służący do przetwarzania danych osobowych zapewnia odnotowanie :

- a) daty pierwszego wprowadzenia danych do systemu (automatycznie),
- b) identyfikatora użytkownika wprowadzającego dane osobowe do systemu (automatycznie),
- c) źródła danych (jedynie w przypadku zbierania danych nie od osoby, której dotyczą),
- d) informacji o odbiorcach w rozumieniu art. 7 pkt 6 ustawy o ochronie danych osobowych,
- e) sprzeciwu, o którym mowa w art. 32 ust. 1 pkt 8 ustawy o ochronie danych osobowych.

§ 15

Stosuje się następującą procedurę w przypadku stwierdzenia naruszenia zasad bezpieczeństwa systemu informatycznego :

1. W przypadku stwierdzenia przez użytkownika systemu naruszenia zabezpieczeń przez osoby nieuprawnione jest on zobowiązany niezwłocznie poinformować o tym fakcie ASI.
2. ASI jest zobowiązany niezwłocznie podjąć czynności zmierzające do ustalenia przyczyn naruszenia zasad bezpieczeństwa i zastosować środki uniemożliwiające ich naruszenie w przyszłości.

§ 16

Usuwanie danych osobowych utrwalonych na nośnikach elektronicznych następuje poprzez powierzenie tych nośników w celu usunięcia zapisanych na nich danych wyspecjalizowanej w tej dziedzinie firmie informatycznej, lub poprzez nadpisanie usuwanych informacji przez ASI w taki sposób, by nie istniała możliwość ich ponownego odczytania.

W celu usunięcia danych zapisanych na elektronicznych nośnikach, ASI może dokonać ich fizycznego uszkodzenia w taki sposób, by nie istniała możliwość odtworzenia zapisanych na nich danych.

Rozdział V **Postanowienia końcowe**

§ 17

W sprawach nieuregulowanych niniejszą Instrukcją, znajdują zastosowanie przepisy ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2014 r., poz. 1182 – jednolity tekst) oraz 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. z 2004 r. Nr 100, poz. 1024 z późn. zm.).

.....
podpis Administratora Danych Osobowych