

Określenie środków technicznych i organizacyjnych niezbędnych dla zapewnienia poufności, integralności i rozliczalności przetwarzanych danych

załącznik nr 7 do Polityki Bezpieczeństwa zgodnie z § 4 pkt 5 Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004 r. (Dz. U. z 2004 r. Nr 100 poz. 1024)

1. Administrator Danych Osobowych zapewnia zastosowanie środków technicznych i organizacyjnych niezbędnych dla zapewnienia poufności, integralności, rozliczalności i ciągłości przetwarzanych danych.
2. Informatyk wraz z wyznaczonymi Użytkownikami przeprowadzają okresową analizę ryzyka dla systemu i na tej podstawie przedstawiają Administratorowi Danych Osobowych propozycje dotyczące zastosowania środków technicznych i organizacyjnych (środków ochrony), celem zapewnienia właściwej ochrony przetwarzanych danych.
3. Określenia poziomu bezpieczeństwa systemu informatycznego dokonuje Informatyk.
4. Zastosowane środki ochrony (techniczne i organizacyjne) powinny być adekwatne do stwierdzonego poziomu ryzyka dla poszczególnych systemów, rodzajów zbiorów i kategorii danych.
5. Środki ochrony, zastosowane przez Informatyka dla zapewnienia poufności, integralności, rozliczalności i ciągłości przetwarzanych danych, obejmują:
 - środki ochrony fizycznej (np. drzwi ochronne, firma ochroniarska, monitoring);
 - środki techniczne (np. firewall, antywirus, podtrzymanie zasilania UPS);
 - środki organizacyjne (np. utworzenie Instrukcji zarządzania systemem informatycznym);
6. Zastosowane środki:
 - 1) ŚRODKI OCHRONY FIZYCZNEJ DANYCH:
 - a) Zbiór danych osobowych przechowywany jest w pomieszczeniu zabezpieczonym drzwiami zwykłymi (niewzmacnianymi, nie przeciwpożarowymi),
 - b) Zbiór danych osobowych przechowywany jest w pomieszczeniu, w którym okna zabezpieczone są za pomocą krat, rolet lub folii antywłamaniowej,
 - c) Pomieszczenia, w których przetwarzany jest zbiór danych osobowych wyposażone są w system alarmowy przeciwwłamaniowy,
 - d) Dostęp do pomieszczeń, w których przetwarzany jest zbiór danych osobowych, kontrolowany jest przez system monitoringu z zastosowaniem kamer,
 - e) Dostęp do pomieszczeń, w których przetwarzany jest zbiór danych osobowych jest w czasie nieobecności zatrudnionych tam pracowników nadzorowany przez służbę ochrony,
 - f) Zbiór danych osobowych w formie papierowej przechowywany jest w zamkniętej szafie niemetalowej lub metalowej,
 - g) Kopie zapasowe/archiwalne zbioru danych osobowych przechowywane są w zamkniętej szafie niemetalowej lub metalowej, sejfie, lub kasie pancerniej,
 - h) Pomieszczenie, w którym przetwarzane są zbiory danych osobowych, zabezpieczone jest przed skutkami pożaru za pomocą wolnostojącej gaśnicy,
 - i) Dokumenty zawierające dane osobowe po ustaniu przydatności są niszczone w sposób mechaniczny za pomocą niszczarek dokumentów.

2) ŚRODKI OCHRONY TECHNICZNEJ DANYCH:

- a) Zastosowano urządzenia typu UPS chroniące system informatyczny służący do przetwarzania danych osobowych przed skutkami awarii zasilania,
- b) Dostęp do systemu operacyjnego komputera, w którym przetwarzane są dane osobowe zabezpieczony jest za pomocą procesu uwierzytelnienia z wykorzystaniem identyfikatora użytkownika oraz hasła,
- c) Zastosowano środki uniemożliwiające wykonywanie nieautoryzowanych kopii danych osobowych przetwarzanych przy użyciu systemów informatycznych,
- d) Zastosowano systemowe mechanizmy wymuszające okresową zmianę haseł,
- e) Zastosowano system rejestracji dostępu do systemu/zbioru danych osobowych,
- f) Zastosowano środki ochrony przed szkodliwym oprogramowaniem takim, jak np. robaki, wirusy, konie trojańskie, rootkity,
- g) Użyto system Firewall do ochrony dostępu do sieci komputerowej,
- h) Dostęp do zbioru danych osobowych wymaga uwierzytelnienia z wykorzystaniem identyfikatora użytkownika oraz hasła,
- i) Zastosowano systemowe środki pozwalające na określenie odpowiednich praw dostępu do zasobów informatycznych, w tym zbiorów danych osobowych dla poszczególnych użytkowników systemu informatycznego,
- j) Zastosowano mechanizm wymuszający okresową zmianę haseł dostępu do zbioru danych osobowych,
- k) Zastosowano kryptograficzne środki ochrony danych osobowych,
- l) Zainstalowano wygaszacze ekranów na stanowiskach, na których przetwarzane są dane osobowe,
- m) Zastosowano mechanizm automatycznej blokady dostępu do systemu informatycznego służącego do przetwarzania danych osobowych w przypadku dłuższej nieaktywności pracy użytkownika.

3) ŚRODKI ORGANIZACYJNE:

- a) Osoby zatrudnione przy przetwarzaniu danych zostały zaznajomione z przepisami dotyczącymi ochrony danych osobowych,
- b) Przeszkolono osoby zatrudnione przy przetwarzaniu danych osobowych w zakresie zabezpieczeń systemu informatycznego,
- c) Osoby zatrudnione przy przetwarzaniu danych osobowych obowiązane zostały do zachowania ich w tajemnicy,
- d) Monitory komputerów, na których przetwarzane są dane osobowe ustawione są w sposób uniemożliwiający wgląd osobom postronnym w przetwarzane dane,
- e) Kopie zapasowe zbioru danych osobowych przechowywane są w innym pomieszczeniu niż to, w którym znajduje się serwer, na którym dane osobowe przetwarzane są na bieżąco.

7. Za niedopełnienie obowiązków wynikających z niniejszego dokumentu pracownik ponosi odpowiedzialność na podstawie Kodeksu pracy oraz Ustawy o ochronie danych osobowych.
8. W odniesieniu do innych osób upoważnionych do przetwarzania danych osobowych, w sytuacji naruszeń obowiązków wynikających z niniejszego dokumentu ponieść mogą odpowiedzialność odszkodowawczą.
9. Wszystkie osoby upoważnione do przetwarzania danych osobowych mogą ponieść odpowiedzialność karną w sytuacji naruszenia zasad określonych w niniejszym dokumencie.

Data i podpis Administratora Danych Osobowych

.....