

 Załącznik Nr 1

 do Zarządzenia Nr 76/2012

 z dnia 21 grudnia 2012 r.

Polityka bezpieczeństwa

I. Wstęp

Wójt Gminy Piaski świadomy wagi zagrożeń prywatności, w tym zwłaszcza zagrożeń ochrony

danych osobowych i ich przetwarzania w związku z wykonywaniem zadań Administratora

Danych Osobowych, deklaruje podejmowanie wszelkich możliwych działań koniecznych do

zapobiegania zagrożeniom, m.in. takim jak:

1. Sytuacje losowe lub nieprzewidziane oddziaływanie czynników zewnętrznych na zasoby

systemu, jak np. pożar, zalanie pomieszczeń, katastrofa budowlana, napad, kradzież, włamanie,

działania terrorystyczne, niepożądana ingerencja ekipy remontowej.

2. Niewłaściwe parametry środowiska, zakłócające prace urządzeń komputerowych (nadmierna

wilgotność lub bardzo wysoka temperatura, oddziaływanie pola elektromagnetycznego itp.)

3. W razie sprzętu lub oprogramowania, które wyraźnie wskazują na umyślne naruszenie

ochrony danych osobowych, niewłaściwe działanie serwisantów, w tym pozostawienie

serwisantów bez nadzoru, a także przyzwolenie na naprawę sprzętu zawierającego dane osobowe

poza siedzibą Administratora Danych Osobowych.

4. Podejmowanie pracy w systemie z przełamaniem lub zaniechaniem stosowania procedur

ochrony danych, np. praca osoby, która nie jest upoważniona do przetwarzania, próby stosowania

nie swojego hasła i identyfikatora przez osoby upoważnione,

5. Celowe lub przypadkowe rozproszenie danych w Internecie z ominięciem zabezpieczeń

systemu lub wykorzystaniem błędów systemu informatycznego Administratora Danych

Osobowych,

6. Ataki z Internetu,

7. Naruszania zasad i procedur określonych w dokumentacji z zakresu ochrony danych

osobowych przez osoby upoważnione do przetwarzania danych osobowych, związane z

nieprzestrzeganiem procedur ochrony danych, w tym zwłaszcza:

- niezgodne z procedurami zakończenie pracy lub opuszczenie stanowiska pracy

- naruszenie bezpieczeństwa danych przez nieautoryzowane ich przetwarzanie,

- ujawnianie osobom nieupoważnionym procedur ochrony danych stosowanych

przez Administratora Danych Osobowych,

- ujawnienia osobom nieupoważnionym danych przetwarzanych przez Administratora Danych

osobowych, w tym również nieumyślne ujawnienie danych osobom postronnym, przebywającym

bez nadzoru lub niedostatecznie nadzorowanym w pomieszczeniach Administratora Danych

Osobowych,

- niewykonywanie stosownych kopii zapasowych,

- przetwarzanie danych osobowych w celach prywatnych,

- wprowadzanie zmian do systemu informatycznego Administratora Danych Osobowych i

instalowanie programów bez zgody Administratora Sytemu Informatycznego.

II. Postanowienia ogólne

1. Definicje

Ilekroć w polityce bezpieczeństwa jest mowa o:

1. ustawie – rozumie się przez to ustawę z dnia 29 sierpnia 1997r. o ochronie danych

osobowych (Dz. U. Nr z 2002r. NR 1010, Poz.926 ze zm.)

2. rozporządzeniu – rozumie się przez to rozporządzenie Ministra Spraw Wewnętrznych i

Administracji z dnia 29 kwietnia 2004r. 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 ze zm.)

3. Administratorze Danych Osobowych (ADO)– rozumie się przez to Wójta Gminy Piaski.

4. Administratorze Bezpieczeństwa Informacji (ABI) - rozumie się przez to osobę, której

Administrator Danych Osobowych powierzył pełnienie obowiązków administratora

bezpieczeństwa informacji,

5. Administratorze Systemu Informatycznego (ASI) – rozumie się przez to pracownika urzędu,

któremu Administrator Danych Osobowych powierzył obowiązki administratora systemu,

6. użytkowniku systemu – rozumie się przez to osobę upoważnioną przez Administratora

Danych Osobowych do przetwarzania danych osobowych w systemach informatycznych,

7. haśle – rozumie się przez to ciąg znaków literowych, cyfrowych lub innych znany

jedynie użytkownikowi

8. identyfikatorze – rozumie się przez to ciąg znaków literowych, cyfrowych lub innych,

jednoznacznie identyfikującą osobę upoważnioną do przetwarzania danych osobowych w

systemie informatycznym,

9. integralności danych – rozumie się przez to właściwość zapewniającą, że dane osobowe

nie zostały zmienione lub zniszczone w sposób nieautoryzowany,

10. odbiorcy danych – rozumie się przez to każdego, komu udostępnia się dane osobowe

z wyłączeniem:

- osoby, której dotyczą,

- osoby upoważnionej do przetwarzania danych,

- przedstawiciela, o którym mowa w art., 31a ustawy

- podmiotu, o którym mowa w art. 31 ustawy,

- organów państwowych lub organów jst., którym dane są udostępniane w związku

z prowadzeniem postępowania,

- organów państwowych lub innych organów, którym dane udostępniane są w celu niezbędnym

do zrealizowania uprawnienia lub spełnienia obowiązku wynikającego z przepisów prawa

11. poufności danych – rozumie się przez to właściwość zapewniającą, że dane nie są

udostępnianie nieupoważnionym podmiotom,

12. raporcie – rozumie się przez to właściwość zapewniającą, że działania podmiotu mogą być

przypisane w sposób jednoznaczny tylko temu podmiotowi,

13. rozliczalności – rozumie się przez to właściwość zapewniającą, że działania podmiotu

mogą być przypisane w sposób jednoznacznie tylko temu podmiotowi,

14. serwisancie – rozumie się przez to firmę lub pracownika firmy zajmującej się

sprzedażą, instalacją, naprawą i konserwacją sprzętu komputerowego,

15. systemie informatycznym administratora danych – rozumie się przez to sprzęt

komputerowy, oprogramowanie, dane eksploatowane w zespole współpracujących ze sobą

urządzeń, programów i procedur przetwarzania informacji i narzędzi programowych,

16. sieci lokalnej – rozumie się przez to fizyczne i logiczne połączenie systemów

informatycznych z wykorzystaniem urządzeń telekomunikacyjnych,

17. sieci Internet – rozumie się przez to publiczną sieć telekomunikacyjną w rozumieniu

ustawy Prawo telekomunikacyjne (Dz. U. z 2004r. Nr 1717, poz. 1800 ze zm.).

18. teletransmisji – rozumie się przez to przesyłanie informacji za pośrednictwem sieci

telekomunikacyjnej

19. uwierzytelnieniu – rozumie się przez to działanie, którego celem jest weryfikacja

deklarowanej tożsamości podmiotu.

20. GIODO - Biuro Generalnego Inspektora Ochrony Danych Osobowych.

2. Cel

Wdrożenie Polityki bezpieczeństwa u Administratora Danych Osobowych ma na celu

zabezpieczenie przetwarzanych przez niego danych osobowych, w tym bezpieczeństwa danych

przetwarzanych w systemie informatycznym Administratora Danych Osobowych i poza nim,

poprzez wykonanie obowiązków wynikających z ustaw i rozporządzenia.

W związku z tym, system informatyczny Administratora Danych Osobowych posiada

szerokopasmowe połączenie z Internetem, niniejsza polityka bezpieczeństwa służy zapewnieniu

wysokiego poziomu bezpieczeństwa danych w rozumieniu § 6 rozporządzenia. Niniejszy

dokument opisuje niezbędny do uzyskania tego bezpieczeństwa zbiór procedur i zasad

dotyczących przetwarzania danych osobowych oraz ich zabezpieczenia.

3. Zakres stosowania

1. Niniejsza polityka bezpieczeństwa dotyczy zarówno danych osobowych

przetwarzanych w sposób tradycyjny w księgach, wykazach i innych zbiorach ewidencyjnych, jak

i w systemach informatycznych.

2. Procedury i zasady określone w niniejszym dokumencie stosuje się do wszystkich osób

upoważnionych do przetwarzania danych osobowych, zarówno zatrudnionych, jak i innych, np.

praktykantów, stażystów.

III. Organizacja przetwarzania danych osobowych

1. Administrator Danych Osobowych

Administrator Danych Osobowych w osobie Wójta Gminy Piaski realizuje zadania w zakresie

ochrony danych osobowych, w tym zwłaszcza:

1. podejmuje decyzje o celach i środkach przetwarzania danych osobowych z

uwzględnieniem przede wszystkim zmian obowiązującym prawie, organizacji administratora

danych oraz technik zabezpieczenia danych osobowych,

2. upoważnia osoby do przetwarzania danych osobowych w stosownym indywidualnie

określonym zakresie, odpowiadającym zakresowi jego obowiązków,

3. wyznacza dodatkowy zakres czynności dla pracowników Urzędu Gminy w zakresie

ochrony i przetwarzania danych osobowych (wzór stanowi załącznik Nr 3 do Polityki

Bezpieczeństwa),

4. wyznacza Administratora Bezpieczeństwa Informacji oraz określa zakres jego zadań

i czynności,

5. wyznacza Administratora Systemu Informatycznego oraz określa zakres jego zadań

i czynności,

6. zapewnia we współpracy z Administratorem Bezpieczeństwa Informacji, użytkownikom

odpowiednie stanowiska pracy umożliwiające bezpieczne przetwarzanie danych osobowych,

8. podejmuje odpowiednie działania w przypadku naruszenia lub podejrzenia naruszenia

procedur bezpiecznego przetwarzania danych osobowych.

2. Administrator Bezpieczeństwa Informacji

Administrator Bezpieczeństwa Informacji realizuje zadania w zakresie nadzoru nad

przestrzeganiem zasad ochrony danych osobowych, w tym zwłaszcza:

1. przygotowywanie wniosków zgłoszeń rejestracyjnych i aktualizacja zbiorów danych oraz

prowadzenie korespondencji z Generalnym Inspektorem Ochrony Danych Osobowych,

2. aktualizacja oraz bieżący nadzór nad dokumentacją wymaganą przez ustawę oraz przepisy

wykonawcze do niej, tj. między innymi nad:

- dokumentacją opisującą sposób przetwarzania danych osobowych oraz środki techniczne i

organizacyjne zapewniające ochronę przetwarzanych danych osobowych;

- dokumentacją pracowniczą związaną z przetwarzaniem danych osobowych (upoważnienie do

przetwarzania danych osobowych oraz ewidencja osób upoważnionych do przetwarzania danych

osobowych),

- oświadczeniami pracowników o zapoznaniu się z obowiązującymi procedurami;

3. zatwierdzanie wzorów dokumentów (odpowiednie klauzule w dokumentach) dotyczących

ochrony danych osobowych, przygotowywanych przez poszczególne komórki organizacyjne

administratora danych,

4. nadzorowanie udostępniania danych osobowych odbiorcom danych i innym podmiotom,

5. sprawowanie nadzoru nad wdrożeniem stosownych środków organizacyjnych, technicznych i

fizycznych w celu zapewnienia bezpieczeństwa danych osobowych,

6. sprawowanie nadzoru nad funkcjonowaniem systemu zabezpieczeń wdrożonym

w celu ochrony danych osobowych,

7. kontrola dostępu osób niepowołanych do systemu, w którym przetwarzane są dane

osobowe,

8. nadzorowanie oraz podejmowanie odpowiednich działań w przypadku wykrycia naruszeń w

systemie zabezpieczeń lub podejrzenia naruszenia,

9. prowadzenie ewidencji osób upoważnionych do przetwarzania danych osobowych

10. monitorowanie dostępu użytkowników do systemów przetwarzających dane osobowe;

11. prowadzenie szkoleń z zakresu ochrony danych osobowych,

3. Administrator Systemu Informatycznego

Administrator Systemu Informatycznego realizuje zadania w zakresie zarządzania i bieżącego

nadzoru nad systemem informatycznym Administratora Danych Osobowych, w tym zwłaszcza:

1. administrowanie systemami informatycznymi, w których przetwarzane są dane

osobowe,

2. przyznawanie użytkownikom identyfikatorów i przyznawanie im uprawnień, które wynikają z

nadanego upoważnienia do przetwarzania danych osobowych,

3. instalowanie, aktualizowanie i konfigurowanie oprogramowania systemowego i

aplikacyjnego oraz urządzeń, o ile czynności te nie są wykonywane przez upoważnionych

przedstawicieli dostawcy systemu na podstawie zawartej umowy;

4. instalowanie i aktualizowanie oprogramowania antywirusowego,

5. reagowanie w przypadku naruszenia bądź powstania zagrożenia bezpieczeństwa

danych przetwarzanych w systemie,

6. tworzenie, rejestrowanie, przechowywanie i archiwizowanie kopii zapasowych baz danych

osobowych,

7. przygotowywanie urządzeń, dysków i innych elektronicznych nośników informacji,

zawierających dane osobowe, do likwidacji, przekazania innemu podmiotowi, konserwacji lub

naprawy,

8. przekazywania do Administratorowi Bezpieczeństwa Informacji opisów struktur zbiorów

danych, schematów przepływu danych pomiędzy systemami, zawartości poszczególnych pól

informacyjnych w aplikacjach oraz wszelkich zmian w tym zakresie,

9. zakładanie, modyfikacja lub usuwanie baz danych w systemie oraz realizowanie

migracji danych pomiędzy nimi,

10. natychmiastowe informowanie Administratora Bezpieczeństwa Informacji o zdarzeniach, o

których mowa w pkt. 5,

11. wykonywanie bieżącej konserwacji i przeglądu systemu,

12. uaktualnianie kont i uprawnień użytkowników systemu w porozumieniu z Administratorem

Bezpieczeństwa Informacji.

4. Osoba upoważniona do przetwarzania danych osobowych

Osoba upoważniona do przetwarzania danych osobowych jest zobowiązana przestrzegać

następujących zasad:

1. Może przetwarzać dane osobowe wyłącznie w zakresie ustalonym indywidualnie przez

Administratora Danych Osobowych w upoważnieniu i tylko w celu wykonywania nałożonych

na nich obowiązków. Zakres dostępu do danych przypisany jest do niepowtarzalnego

identyfikatora użytkownika, niezbędnego do rozpoczęcia pracy w systemie. Rozwiązanie

stosunku pracy, odwołanie z pełnionej funkcji powoduje wygaśnięcie upoważnienia do

przetwarzania danych osobowych,

2. Musi zachować tajemnicę danych osobowych oraz przestrzegać procedur bezpiecznego ich

przetwarzania. Przestrzeganie tajemnicy danych osobowych obowiązuje przez cały okres

zatrudnienia u Administratora Danych Osobowych, a także po ustaniu stosunku pracy lub

odwołania z pełnionej funkcji,

3. Zapoznaje się z przepisami prawa w zakresie ochrony danych osobowych oraz

postanowieniami niniejszej polityki i instrukcją zarządzani systemem informatycznym oraz

regulaminem w zakresie przetwarzania danych osobowych.

4. Stosuje określone przez Administratora Danych Osobowych oraz Administratora

Bezpieczeństwa Informacji procedury oraz wytyczne mające na celu zgodna z prawem

przetwarzanie danych,

5. Korzysta z sytemu informatycznego Administratora Danych Osobowych w sposób zgodny ze

wskazówkami zawartymi w instrukcji producenta dotyczącej obsługi urządzeń wchodzących w

skład systemu informatycznego, oprogramowania i nośników,

6. Odpowiednio zabezpiecza dane przed ich udostępnieniem osobom nieupoważnionym.

IV. Infrastruktura przetwarzania danych osobowych

1. Obszar przetwarzania danych osobowych

1. Przetwarzanie danych osobowych odbywa się w Urzędzie Gminy Piaski w Piaskach,

przy ul. 6-Stycznia 1.

2. Wykaz budynków i pomieszczeń wchodzących w skład obszaru przetwarzania danych

osobowych zawiera załącznik Nr 1 do Polityki Bezpieczeństwa.

2. Zbiory danych

Wykaz zbiorów danych wraz ze wskazaniem programów zastosowanych do przetwarzania

danych osobowych zawiera załącznik Nr 2 do Polityki Bezpieczeństwa.

V. Struktura zbiorów danych, sposobu przepływu danych w systemie

i zakres przetwarzania danych

1. Opis struktury zbiorów danych osobowych prowadzi Administrator Systemu Informatycznego.

2. Zakresy danych osobowych przetwarzanych w poszczególnych zbiorach danych osobowych są

ustalone w oparciu o strukturę zbiorów danych osobowych prowadzonych w systemach

informatycznych oraz powiązania pól informacyjnych utworzonych w tych systemach.

3. Aktualny opis struktury ww. zbiorów danych osobowych wskazujący zawartość

poszczególnych pól informacyjnych i powiązania między nimi powinien być prowadzony przez

Administratora Systemów Informatycznych.

4. Sposób przepływu danych pomiędzy poszczególnymi systemami Administratorów Systemów

Informatycznych, prowadzi dokumentację systemów informatycznych, zawierającą opis

współpracy pomiędzy różnymi systemami informatycznymi oraz sposób przepływu danych

pomiędzy systemami, w których te dane są przetwarzane.

VI. Środki techniczne i organizacyjne niezbędne w celu zapewnienia poufności,

integralności i rozliczalności przetwarzanych danych

1. Administrator Danych Osobowych stosuje następujące środki w celu zapewnienia

poufności, integralności i rozliczalności przetwarzania danych osobowych:

1. wyznacza Administratora Bezpieczeństwa Informacji,

2. prowadzi ewidencję osób upoważnionych do przetwarzania danych osobowych
oraz zasad przetwarzania danych,

3. dopuszcza do przetwarzania danych osobowych wyłącznie osoby, którym nadano takie

uprawnienia na jego upoważnienie,

4. ustala instrukcję zarządzania systemem informacyjnym służącym do przetwarzania

danych osobowych,

5. ustala regulamin w zakresie przetwarzania danych osobowych,

6. osoby upoważnione do przetwarzania danych osobowych są przede wszystkim przed

dopuszczeniem do przetwarzania danych osobowych szkolone w zakresie przepisów o ochronie

danych osobowych oraz zasadami przetwarzania tych danych,

7. wewnętrzna sieć komputerowa jest odseparowana od sieci publicznej za pomocą

zapory ogniowej typy Firewall,

8. każda stacja robocza wyposażona jest w ochronę antywirusową,

9. każda stacja robocza zabezpieczona jest indywidualnym, unikatowym hasłem

zmienianym przez użytkownika nie rzadziej niż co 30 dni,

10. przebywanie osób nieuprawnionych w pomieszczeniach tworzących obszar

przetwarzania danych osobowych dopuszczalne jest tylko w obecności osoby zatrudnionej przy

przetwarzaniu danych lub w obecności Administratora Bezpieczeństwa Informacji,

11. wprowadza się obowiązek rejestracji wszystkich przypadków awarii systemu, działań

konserwacyjnych w systemie oraz jego naprawy,

12. określa sposób postępowania z nośnikami informacji,

13. główny serwer znajduje się w oddzielnym pomieszczeniu, zabezpieczonym drzwiami z

zamkiem zapadkowym,

14. budynek urzędu, w którym zlokalizowany jest obszar przetwarzania danych

osobowych zamykany jest po zakończeniu pracy na dwa zamki,

16. wyposaża pomieszczenia w szafy i kasy pancerne dające gwarancję bezpieczeństwa

dokumentacji i nośników z danymi.

2. Zabezpieczenia we własnym zakresie

Niezwykle ważne dla bezpieczeństwa danych jest wyrobienie przez każdą osobę

upoważnioną do przetwarzania danych lub użytkowników nawyku:

1. ustawianie ekranów komputerowych tak, aby osoby niepowołane nie mogły oglądać

ich zawartości, a zwłaszcza nie naprzeciwko wejścia do pomieszczenia,

2. pilnego strzeżenia akt osobowych, dyskietek, i innych nośników, pamięci przenośnych i

komputerów pe znośnych,

3. niezapisywania haseł wymaganych do uwierzytelnienia się w systemie na papierze lub

innym nośniku,

4. powstrzymywania się do przetwarzania danych osobowych od samodzielnej ingerencji w

oprogramowanie i konfigurację powierzonego sprzętu, nawet gdy z pozoru mogłoby to usprawnić

pracę lub podnieść poziom bezpieczeństwa danych,

5. przestrzegania swoich uprawnień w systemie, tj. właściwego korzystania z baz danych,

używania tylko własnego identyfikatora i hasła oraz stosowania się do zaleceń Administratora

Bezpieczeństwa Informacji,

6. opuszczania stanowiska pracy dopiero po aktywizowaniu wygaszacza ekranu lub po
zablokowaniu stacji roboczej winny sposób,

7. nie wynoszenia na jakichkolwiek nośnikach całych zbiorów danych osobowych oraz szerokich

z nich wypisów, nawet w postaci zaszyfrowanej,

8. wykonywania kopii roboczych danych, na których się właśnie pracuje, tak często aby

zapobiec ich utracie,

9. kończenia pracy na stacji roboczej po wprowadzeniu danych przetworzonego tego dnia w

odpowiednie obszary serwera, a następnie prawidłowym wylogowaniu się użytkownika i

wyłączeniu komputera oraz odcięciu napięcia UPS i listwie,

10. niszczenie w niszczarce lub chowanie do szaf zamykanych na klucz wszelkich

wydruków zawierających dane osobowe przed opuszczeniem miejsca pracy, po zakończeniu dnia

pracy,

11. niepozostawianie osób postronnych w pomieszczeniu, w którym przetwarzane są dane

osobowe, bez obecności osoby upoważnionej do przetwarzania danych osobowych,

12. zachowania tajemnicy danych, w tym także wobec najbliższych,

13. zamykania okien w razie opuszczania pomieszczenia, w tym zwłaszcza po zakończeniu

pracy.

3. Postępowanie z nośnikami i ich bezpieczeństwo

Osoby upoważnione do przetwarzania danych osobowych powinny pamiętać zwłaszcza że:

1. dane z nośników przenośnych niebędące kopiami zapasowymi po wprowadzeniu do systemu

informatycznego Administratora Danych Osobowych powinny być trwale usuwane z tych

nośników przez fizyczne zniszczenie (np. płyty CD-ROM, DVD) lub usunięcie danych

programem trwale usuwającym pliki. Jeśli istnieje uzasadniona konieczność, dane pojedynczych

osób (nie cale zbiory danych czy szerokie wypisy ze zbiorów) mogą być przechowywane na

specjalnie oznaczonych nośnikach. Nośniki te muszą być przechowywane w zamkniętych na

klucz szafach, nieudostępnianych osobom trzecim. Po ustaniu przydatności tych danych nośniki

powinny być trwale kasowane lub niszczone mechanicznie.

2. Zabrania się powtórnego używania do sporządzania brudnopisów pism jednostronnie

zadrukowanych kart, jeśli zawierają dane chronione,

3. Po wykorzystaniu, wydruki robocze zawierające dane osobowe należy codziennie przed

zakończeniem pracy zniszczyć w niszczarce. O ile jest to możliwe, nie należy przechowywać

takich wydruków w czasie dnia na biurku ani też wynosić poza siedzibę Administratora

Danych Osobowych.

4. Odpowiedzialność osób upoważnionych do przetwarzania danych osobowych

Niezastosowanie się do prowadzonej przez Administratora Danych Osobowych polityki

bezpieczeństwa przetwarzania danych osobowych, której założenia określa niniejszy dokument i

naruszenie procedur ochrony danych przez pracowników upoważnionych do przetwarzania

danych osobowych, w szczególności świadome udostępnienie danych osobie niepowołanej, może

być potraktowane jako ciężkie naruszenie obowiązków pracowniczych, skutkującym

rozwiązaniem stosunku pracy.

5. Zasady postępowania w razie naruszenia zasad bezpieczeństwa ochrony

danych osobowych

W razie wykrycia naruszenia zasad bezpieczeństwa danych osobowych należy niezwłocznie

poinformować o tym fakcie Administratora Danych Osobowych lub Administratora

Bezpieczeństwa Informacji, którzy przeprowadzają wstępne dochodzenie, po czym sporządzany

jest protokół opisujący okoliczności zdarzenia. Jeżeli zdarzenie ma charakter przestępstwa sprawa

kierowana jest do organów ścigania.

6. Przeglądy polityki bezpieczeństwa i audytu systemu

Polityka bezpieczeństwa powinna być poddawana przeglądowi przynajmniej raz w roku. W

razie istotnych zmian dotyczących przetwarzania danych osobowych Administrator

Bezpieczeństwa Informacji może zarządzić przegląd polityki bezpieczeństwa stosownie do

potrzeb. Osoby upoważnione do przetwarzania danych osobowych, zwłaszcza kierownicy

referatów i komórek równorzędnych są zobowiązani współpracować z Administratorem

Bezpieczeństwa Informacji w zakresie celowości przetwarzania danych osobowych i

wskazywać mu dane osobowe, które powinny zostać usunięte ze względu na zrealizowanie celu

przetwarzania danych osobowych lub brak ich adekwatności do realizowanego celu.

Administrator Bezpieczeństwa Informacji analizuje, czy polityka bezpieczeństwa i pozostała

dokumentacja z zakresu ochrony danych osobowych jest adekwatna do:

- zmian w budowie systemu informatycznego,

- zmian organizacyjnych Administratora Danych Osobowych, w tym również zmian statutu osób

upoważnionych do przetwarzania danych osobowych,

- zmian w obwiązującym prawie.

Administrator Bezpieczeństwa Informacji po uzgodnieniu z Wójtem Gminy Piaski może,

stosownie do potrzeb, przeprowadzić wewnętrzny audyt zgodności przetwarzania danych z

przepisami ustawy. Zakres, przebieg i rezultaty audytu dokumentowane są na piśmie w

protokole podpisywanym zarówno przez Administratora Bezpieczeństwa Informacji, jak również

Administratora Danych Osobowych.

VII. Postanowienia końcowe

Każda osoba upoważniona do przetwarzania danych osobowych zobowiązana jest zapoznać się

przed dopuszczeniem do przetwarzania danych osobowych z niniejszym dokumentem oraz

złożenia stosownego oświadczenia, potwierdzającego jego treść (wzór oświadczenia stanowi

załącznik Nr 4 do Polityki Bezpieczeństwa).

Administrator Bezpieczeństwa Informacji zobowiązany jest prowadzić ewidencję osób, które

zostały zapoznane z niniejszym dokumentem i zobowiązały się do stosowania zasad w nich

zawartych (wzór załącznik Nr 5 do Polityki Bezpieczeństwa).

Polityka bezpieczeństwa wchodzi w życie 01 stycznia 2013r.

Załącznik Nr 1 do

Polityki Bezpieczeństwa w Urzędzie Gminy Piaski

Wykaz budynków i pomieszczeń wchodzących w skład obszaru przetwarzania

danych osobowych

Dane osobowe przetwarzane są: w Budynkach Urzędu Gminy Piaski przy:
 ul. 6 Stycznia 1

LP Nazwa

Miejsce

przetwarzania

zbioru

Osoba/stanowisko Uwagi

1

2

3

4

5

6

7

ul. Dworcowa 3

LP Nazwa

Miejsce

przetwarzania

zbioru

Osoba/stanowisko Uwagi

1

2

3

4

Załącznik Nr 2 do

Polityki Bezpieczeństwa w Urzędzie Gminy Piaski

WYKAZ ZBIORÓW DANYCH OSOBOWYCH
PRZETWARZANYCH W SYSTEMIE INFORMATYCZNYM

Dane osobowe przetwarzane są w budynkach Urzędu Gminy Piaski, ul. 6 Stycznia 1,

LP Nazwa

Miejsce

przetwarzania

zbioru

Producent Nazwa

1

2

3

4

5

6

7

Załącznik Nr 3 do

Polityki Bezpieczeństwa w Urzędzie Gminy Piaski

WZÓR

…………………………………………

(imię i nazwisko pracownika)

ZAKRES CZYNNOŚĆI PRACOWNIKA ZATRUDNIONEGO PRZY

PRZETWARZANIU DANYCH OSOBOWYCH

1. Obowiązki pracownika

Pracownik dopuszczony do przetwarzania danych osobowych zobowiązany jest do:

1. Zapoznania się i wypełniania obowiązków wynikających z przepisów ustawy z dnia

29 sierpnia 1997r. o ochronie danych osobowych (Dz. U. z 2002r. Nr 101, poz. 926 ze zm.) oraz

przepisów wykonawczych wydanych na jej podstawie i dokumentów obowiązujących w Urzędzie

Miejskim w Kocku w związku z przetwarzaniem danych osobowych.

2. Kontrolowanie dostępu do danych osobowych.

3. Zachowanie tajemnicy danych osobowych oraz sposobu ich zabezpieczania, do

których uzyskał dostęp w trakcie zatrudnienia, również po ustaniu zatrudnienia.

4. Zapewnienia bezpieczeństwa przetwarzania danych osobowych poprzez ich ochronę przed

niepowołanym dostępem. Nieuzasadnioną modyfikacją lub zniszczeniem, nielegalnym

ujawnieniem lub pozyskaniem.

2. Odpowiedzialność pracownika

Za niedopełnienie obowiązków wynikających z niniejszego zakresu pracownik ponosi

odpowiedzialność na podstawie przepisów Regulaminu pracy, Kodeksu pracy oraz ustawy o

ochronie danych osobowych.

Oświadczam, że treść niniejszego zakresu jest mi znana i zobowiązuje się do jego

przestrzegania.

Potwierdzam odbiór 1 egz. zakresu czynności dotyczącego danych osobowych.

………………………………… ……………………………………

(podpis pracownika) (podpis pracodawcy)

Załącznik Nr 4 do

Polityki Bezpieczeństwa w Urzędzie Gminy Piaski

WZÓR

O Ś W I A D C Z E N I E

Oświadczam, że zapoznałam/em się z przepisami dotyczącymi ochrony danych osobowych

i zobowiązuję się do przestrzegania: *

1. ustawy z dnia 29 sierpnia 1997r. o ochronie danych osobowych (Dz. U. z 2002r. Nr

101, poz. 926 ze zm.),

2. rozporządzenia Ministra Spraw Wewnętrznych i administracji z dnia 29 kwietnia

2004r. 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 ze zm.),

3. regulaminu w zakresie przetwarzania danych osobowych w Urzędu Gminy Piaski

 4. polityki bezpieczeństwa i instrukcji zarządzania systemem informatycznym Urzędu

Gminy Piaski.

Jednocześnie w czasie wykonywanie swoich obowiązków służbowych zobowiązuje się do:

1. Zapewnienia ochrony danym osobowym przetwarzanym w zbiorach Urzędu Gminy

Piaski, zabezpieczeniu przed udostępnieniem osobom trzecim i nieuprawnionym do nich

dostępem, zabraniem, uszkodzeniem oraz nieuzasadnioną modyfikacją lub zniszczeniem.

2. Zachowaniem tajemnicy, także po ustaniu stosunku pracy, wszelkich informacji dotyczących

funkcjonowania systemów lub urządzeń służących do przetwarzania danych osobowych oraz

haseł dostępu do tych zbiorów.

3. Oświadczam, że jestem świadoma/y odpowiedzialności karnej, wynikającej z art. 51-

52 ustawy o danych osobowych oraz art. 266 Kodeksu karnego.

Piaski, dnia…………………. ……………………………

(podpis pracownika)

*niepotrzebne skreślić

Załącznik Nr 5 do

Polityki Bezpieczeństwa w Urzędzie Gminy Piaski

WZÓR

Wykaz osób, które zostały zapoznane z, Polityką Bezpieczeństwa w zakresie przetwarzania

danych osobowych i Instrukcją zarządzania systemem informatycznym

Lp. Nazwisko i imię Stanowisko Data zapoznania się

z dokumentami
1 2 3 4

Załącznik Nr 6 do

Polityki Bezpieczeństwa

w Urzędzie Gminy Piaski

WZÓR

Rejestr użytkowników i uprawnień do systemów informatycznych Urzędu

Gminy Piaski

lp Imię i nazwisko lokalizacja Użytkowany

system

Data

nadania

uprawnień

Data

odebrania

uprawnień

Uwagi

 Załącznik Nr 2

 do Zarządzenia Nr 76/2012

 z dnia 21 grudnia 2012 r.

.

INSTRUKCJA ZARZĄDZANIA SYSTEMEM

INFORMATYCZNYM SŁUŻĄCYM DO

PZRETWARZANIA DANYCH OSOBOWYCH

1. Cel instrukcji

Instrukcja określa sposób zarządzania systemem informatycznym, wykorzystywanym do

przetwarzania danych osobowych, przez Administratora Danych Osobowych w celu

zabezpieczenia danych osobowych przed zagrożeniami, w tym zwłaszcza przed ich

udostępnieniem osobom nieupoważnionym, nieautoryzowanym zmianą, utratą, uszkodzeniem lub

zniszczeniem.

2. Zabezpieczenie obszaru przetwarzania danych osobowych

1. Obszar, o którym mowa w Polityce Bezpieczeństwa, zabezpiecza się przed dostępem osób

nieuprawnionych na czas nieobecności w nim osób upoważnionych do przetwarzania danych

osobowych.

2. Przebywanie osób nieuprawnionych w obszarze, o którym mowa w Polityce Bezpieczeństwa

jest dopuszczalne za zgodą Administratora Danych Osobowych lub w obecności osoby

upoważnionej do przetwarzania danych osobowych.

3. Poziom bezpieczeństwa

Uwzględniając kategorie danych osobowych oraz konieczności zachowania bezpieczeństwa ich

przetwarzania w systemie informatycznym połączonym z siecią publiczną, wprowadza się

„poziom wysoki” bezpieczeństwa w rozumieniu § 6 rozporządzenia.

Procedury nadawania i zmiany uprawnień do przetwarzania danych osobowych

1. Każdy użytkownik systemu przed przystąpieniem do przetwarzania danych osobowych

musi zapoznać się z :

• ustawą z dnia 29 sierpnia 1997r. o ochronie danych osobowych

• Polityką Bezpieczeństwa w zakresie przetwarzania danych osobowych, Regulaminem

 Organizacyjnym Urzedu Gminy Piaski

• niniejszym dokumentem.

2. Zapoznanie się z powyższymi informacjami pracownik potwierdza własnoręcznym podpisem

na oświadczeniu, którego wzór stanowi załącznik Nr 4 do Polityki bezpieczeństwa,

3. Administrator Systemu Informatycznego przyznaje uprawnienia w zakresie dostępu do

Systemu informatycznego na podstawie pisemnego upoważnienia (wniosku)

określającego zakres uprawnień pracownika, którego wzór stanowi załącznik Nr 1 do niniejszej

instrukcji.

4. Przyznanie uprawnień w zakresie dostępu do systemu informatycznego polega na

wprowadzeniu do systemu dla każdego użytkownika unikalnego identyfikatora, hasała oraz

zakresu dostępnych danych i operacji.

5. Hasło ustawione podczas przyznawania uprawnień przez Administrator Sytemu

Informatycznego należy zmienić na indywidualne podczas pierwszego logowania się w systemie.

6. Pracownik ma prawo do wykonywania tylko tych czynności, do których został upoważniony.

7. Pracownik ponosi odpowiedzialność za wszystkie operacje wykonane przy użyciu

jego identyfikatora i hasła dostępu.

8. W systemie informatycznym stosuje się uwierzytelnienie dwustopniowe na poziomie dostępu

do systemu operacyjnego i sieci lokalnej oraz dostępu do aplikacji.

9. Odebranie uprawnień pracownikowi następuje na pisemny wniosek Administratora

Danych Osobowych, z podaniem daty oraz przyczyny odebrania uprawnień.

11. Identyfikator osoby, która utraciła uprawnienia do dostępu do danych osobowych należy

niezwłocznie zablokować w systemie informatycznym oraz unieważnić hasło.

12. Administrator Systemu Informatycznego zobowiązany jest do prowadzenia i ochrony rejestru

użytkowników i ich uprawnień w systemie informatycznym. (rejestr stanowi załącznik Nr 6 do

niniejszego dokumentu).

Zasady posługiwania się hasłami

1. Bezpośredni dostęp do sytemu informatycznego może mieć miejsce wyłącznie po

podaniu identyfikatora osoby i właściwego hasła.

2. Hasło użytkownika powinno być zmieniane co najmniej raz w miesiącu.

3. Identyfikator użytkownika nie może być zmieniany bez wyraźnej przyczyny, a po

wyrejestrowaniu użytkownika z systemu informatycznego nie może zostać przydzielony innej

osobie.

4. Pracownicy są odpowiedzialni za zachowanie poufności swoich identyfikatorów

i haseł.

5. Hasła użytkownika utrzymuje się w tajemnicy również po upływie ich ważności.

6. Hasło należy wprowadzić w sposób, który uniemożliwi innym osobom jego poznanie.

W sytuacji, gdy zachodzi podejrzenie, że ktoś poznał hasło w sposób nieuprawniony,

pracownik zobowiązany jest do natychmiastowej zmiany hasła i o poinformowaniu
o zaistniałym fakcie Administratorowi Bezpieczeństwa Informacji.

7. Przy wyborze hasła obowiązują następujące zasady:

• Minimalna długość hasła 8 znaków

• Zakazuje się stosować: haseł, które użytkownik stosował uprzednio, swojego

identyfikatora w jakiejkolwiek formie, swoich imion, nazwiska, przezwiska, pseudonimu w

jakiejkolwiek formie, imion (w szczególności imion osób z najbliższej rodziny), ogólnie

dostępnych informacji o użytkowniku (numeru telefonu, numeru rejestracyjnego samochodu,

numeru pesel itp..)

• Należy stosować: hasła zawierające kombinacje liter i cyfr, hasła zawierające znaki

specjalne (., ();@,#,& itp.) o ile system informatyczny i oprogramowanie na to pozwala.

• Zmiany hasła nie wolno zlecać innym osobom.

Procedury rozpoczęcia, zawieszenia i zakończenia pracy w systemie

1. Rozpoczęciem pracy w systemie komputerowym wymaga zalogowania się do systemu przy

użyciu indywidualnego identyfikatora oraz hasła dostępu.

2. Przed opuszczeniem stanowiska pracy należy zablokować stację roboczą lub wylogować z

oprogramowania i systemu operacyjnego.

3. Przed wyłączeniem komputera należy bezwzględnie zakończyć prace uruchomionych

programów, wylogować się z systemu i wykonać jego zamknięcie.

4. Niedopuszczalne jest wyłączenie komputera przed zamknięciem oprogramowania

i wylogowaniem się z systemu operacyjnego.

Procedury tworzenia kopii zapasowych

1. Za systematyczne przygotowanie kopii bezpieczeństwa odpowiada Administrator

Systemu Informatycznego.

2. Kopie bezpieczeństwa wykonywane są codziennie.

3. Kopie bezpieczeństwa wykonywane są na płytach CD, DVD lub poprzez sieć lokalną

na serwerach.

4. Zachowuje się minimum 20 kopii bezpieczeństwa z poprzednich dni.

5. Dodatkowe zabezpieczenia wszystkich programów i danych wykonywane jest w pierwszym

dniu każdego miesiąca w postaci zapisu na płytach, DVD-R lub taśmach magnetycznych.

6. W przypadku wykonywania zabezpieczeń długoterminowych na taśmach magnetycznych

lub płytach CD/DVD, nośniki te należy co kwartał sprawdzać pod kątem ich dalszej przydatności.

Tryb pracy na komputerach przenośnych

1. O ile to możliwe, przy przetwarzaniu danych osobowych na komputerach przenośnych

Obwiązują procedury określone w niniejszej instrukcji, dotyczące pracy na komputerach

stacjonarnych.

2. Użytkownicy, którym zostały powierzone komputery przenośne, powinni chronić je przed

uszkodzeniem, kradzieżą i dostępem osób postronnych, szczególną ostrożność zachować podczas

transportu.

3. Obowiązuje zakaz używania komputerów przenośnych przez osoby inne niż użytkownicy,

którym zostały one powierzone.

4. Praca na komputerze przenośnym możliwa jest po wprowadzeniu hasła i indywidualnego

identyfikatora użytkownika.

5. Pliki zawierające dane osobowe przechowywane na komputerach przenośnych

zaszyfrowanie i opatrzone hasłem.

6. Obowiązuje zakaz samodzielnej modernizacji oprogramowania i sprzętu w powierzonych

komputerach przenośnych. Wszelkie zmiany mogą być dokonywane tylko pod nadzorem

Administratora Systemu Informacji, stosownie do wymagań niniejszej instrukcji. W razie

wystąpienia usterek w pracy komputerów przenośnych lub w razie wystąpienia konieczności aktu

aktualizacji ich oprogramowania należy zgłosić to Administratorowi Systemu.

Sposób, miejsce i okres przechowywania elektronicznych nośników

informacji zawierających dane osobowe

1. Elektroniczne nośnik informacji:

• Dane osobowe w postaci elektronicznej – za wyjątkiem kopii bezpieczeństwa- zapisane na

dyskietkach, płytach CD/DVD czy dyskach twardych nie mogą opuścić obszaru przetwarzania

danych osobowych,

• Elektroniczne nośniki informacji są przechowywane w pokojach stanowiących obszar

przetwarzania danych osobowych, w zamkniętych szafach lub metalowych kasetkach.

• Urządzenia, dyski lub inne nośniki, zawierające dane osobowe, przeznaczone do

likwidacji, pozbawia się wcześniej zapisu tych danych, a następnie uszkadza w sposób

mechaniczny.

• Elektroniczne nośniki informacji, zawierające dane osobowe, nie mogą zostać przekazane

innemu podmiotowi nieuprawnionemu do dostępu do tych danych, nawet po uprzednim ich

usunięciu.

2. Kopie zapasowe:

• Kopie bezpieczeństwa są przechowywane w szafie, w oddzielnym pomieszczeniu

budynku Urzędu Gminy Piaski oraz serwerowni zabezpieczonej ochronnymi drzwiami,

• Dostęp do danych opisanych w punkcie 1 ma Administrator Systemu

Informatycznego oraz upoważnieni pracownicy.

3. Wydruki:

• W przypadku konieczności przechowywania wydruków zawierających dane osobowe

należy je przechowywać w miejscu uniemożliwiającym bezpośredni dostęp dla osób

niepowołanych.

• Pomieszczenie, w którym przechowywane są wydruki robocze musi być należycie

zabezpieczone również po godzinach pracy.

• Wydruki, które zawierają dane osobowe i są przeznaczone do usunięcia, należy zniszczyć

w stopniu uniemożliwiającym ich odczytanie.

Sposób zabezpieczenia systemu informatycznego przed wirusami i

szkodliwym oprogramowaniem

1. Na każdym stanowisku komputerowym musi być zainstalowane oprogramowanie

antywirusowe z włączoną ochroną antywirusową i antyspamową.

2. Każdy e-mail wpływający na konto pocztowe Urzędu Gminy musi być sprawdzony pod

kątem występowania wirusów przez oprogramowanie antywirusowe.

3. Definicje wzorców wirusów powinny być aktualizowane są codziennie, nie rzadziej jednak niż

1 raz w tygodniu.

4. Bezwzględnie zabrania się używania nośników niewiadomego pochodzenia.

5. Bezwzględnie zabrania się pobierania z sieci Internet plików niewiadomego pochodzenia.

6. Administrator Systemu Informatycznego przeprowadza cykliczne kontrole antywirusowe na

wszystkich stacjach roboczych – minimum co 3 miesiące.

7. Kontrola antywirusowa przeprowadzana jest również na wybranym komputerze w

przypadku zgłoszenia nieprawidłowości w funkcjonowania sprzętu komputerowego lub

oprogramowania.

8. W przypadku wykrycia wirusów sprawdzane jest stanowisko komputerowe, na którym

wykryto wirusa oraz wszystkie posiadane przez użytkownika nośniki danych.

Zasady i sposób odnotowywania w systemie informacji o udostępnieniu

danych osobowych

1. Dane osobowe z eksploatowanych systemów mogą być udostępnione wyłącznie

osobom uprawnionym.

2. Wydruki z wynagrodzeń pracowniczych w formie papierowej mogą być udostępnianie tylko i

wyłącznie osobom, których dotyczą do rąk własnych.

3. Udostępnienie danych osobowych nie może być realizowane drogą telefoniczną.

4. Aplikacje wykorzystywane do obsługi baz danych osobowych powinny zapewniać

odnotowanie informacji o udzielonych odbiorcom danych. Zakres informacji powinien

obejmować co najmniej: dane odbiorcy, datę wydanie, zakres udostępnionych danych oraz cel

takiego udostępnienia.

Procedury wykonywania przeglądu i konserwacji systemu

1. Przeglądy i konserwacja urządzeń.

• Przeglądy i konserwacja urządzeń wchodzących w skład systemu informatycznego

powinny być wykonywane w terminach określonych przez producenta sprzętu. (wzór

ewidencji przeprowadzonych przeglądów i konserwacji stanowi załącznik nr 4 do niniejszej

instrukcji),

• Nieprawidłowości ujawnione w trakcie tych działań powinny być niezwłocznie usunięte, a

ich przyczyny przeanalizowane. O fakcie ujawnienia tych nieprawidłowości należy zawiadomić

Administratora Bezpieczeństwa Informacji.

2. Przegląd programów i aplikacji.

• Konserwacja baz danych osobowych przeprowadzana jest zgodnie z zaleceniami twórców

poszczególnych oprogramowań.

• Administrator Bezpieczeństwa Informacji zobowiązany jest uaktywnić mechanizm

zliczania nieudanych prób dostępu do systemu oraz ustawić blokadę konta użytkownika po

wykryciu trzech nieudanych próbach, we wszystkich systemach posiadających taką funkcję.

3. Rejestracja działań konserwacyjnych, awarii i napraw

• Administrator Bezpieczeństwa Informacji prowadzi „Dziennik systemu

informatycznego UG”. (wzór i zakres informacji rejestrowanych w dzienniku określony jest w

załączniku 2 do niniejszej instrukcji).

• Wpisów do dziennika może dokonywać Administrator Danych Osobowych, Administrator

Bezpieczeństwa Informacji lub osoby przez nich wyznaczone.

Połączenie do sieci Internet

Połączenie do sieci Internet jest realizowane poprzez sieć lokalną Urzędu Gminy Piaski z

zastosowaniem zaawansowanych metod ochrony typu firewall.

4. Postępowanie w przypadku naruszenia bezpieczeństwa systemu informatycznego

1. Użytkownik zobowiązany jest zawiadomić Administratora Systemu Informatycznego lub

Administratora Bezpieczeństwa Informacji o każdym naruszeniu lub podejrzeniu naruszenia

bezpieczeństwa systemu, a w szczególności:

- naruszenia hasła dostępu i identyfikatora,

- częściowym lub całkowitym braku danych albo dostępie do danych w zakresie

szerszym niż wynikające z przyznanych uprawnień,

- braku dostępu do właściwej aplikacji lub zmianie zakresu wyznaczonego dostępu do zasobów

serwera,

- wykryciu wirusa komputerowego,

- zauważeniu elektronicznych śladów próby włamania do systemu informatycznego,

- podejrzeniu kradzieży sprzętu komputerowego lub dokumentów zawierających dane

osobowe,

- zauważeniu śladów usiłowania lub dokonania włamania do pomieszczeń lub

zamykanych szaf.

2. Do czasu przybycia na miejsce Administratora Bezpieczeństwa Informacji lub

Administratora Systemu Informatycznego należy:

- o ile istnieje taka możliwość, niezwłocznie podjąć czynności niezbędne dla powstrzymania

niepożądanych skutków zaistniałego zdarzenia, a następnie uwzględnić w działaniu również

ustalenie jego przyczyn lub sprawców,

- rozważyć wstrzymanie bieżącej pracy na komputerze lub pracy biurowej w celu

zabezpieczenia miejsca zdarzenia,

- zaniechać – o ile to możliwe – dalszych planowanych przedsięwzięć, które wiążą się z

zaistniałym naruszeniem i mogą utrudnić udokumentowanie i analizę,

- zastosować się do instrukcji i regulaminów lub dokumentacji aplikacji, jeśli odnoszą się one do

zaistniałego przypadku,

- przygotować opis zdarzenia,

- nie opuszczać bez uzasadnionej przyczyny miejsca zdarzenia do czasu przybycia Administratora

Bezpieczeństwa Informacji lub Administratora Systemu Informatycznego lub osoby przez niego

wskazanej.

3. Administrator Systemu Informatycznego przyjmujący zawiadomienie jest obwiązany

niezwłocznie poinformować Administratora Bezpieczeństwa Informacji o naruszeniu lub

podejrzenie naruszenia bezpieczeństwa systemu.

4. Administrator Bezpieczeństwa Informacji po otrzymaniu zawiadomienia, o którym mowa w

pkt. 1, powinien niezwłocznie:

- przeprowadzić postępowanie wyjaśniające w celu ustalenia okoliczności naruszenia

ochrony danych osobowych,

- podjąć działania chroniące system przed ponownym naruszeniem,

- w przypadku stwierdzenia faktycznego naruszenia bezpieczeństwa systemu sporządzić raport

naruszenia bezpieczeństwa systemu informatycznego, a następnie niezwłocznie przekazać jego

kopię Administratorowi Danych Osobowych (wzór stanowi załącznik Nr 3 do Instrukcji),

5. Administrator Bezpieczeństwa Informacji w uzgodnieniu z Administratorem Systemu

Informatycznego może zarządzić, w razie potrzeby, odłączenie części systemu informatycznego

od pozostawaj części, dotkniętej incydentem.

6. W razie odtwarzania danych z kopii zapasowych Administrator Systemu Informatycznego

obowiązany jest upewnić się, że odtworzone dane zapisane zostały przed wystąpieniem incydentu

(dotyczy to zwłaszcza przypadków infekcji wirusowej),

7. Administrator Danych Osobowych po zapoznaniu się z raportem naruszenia

bezpieczeństwa systemu informatycznego podejmuje decyzję o dalszym trybie postępowania,

powiadomieniu właściwych organów oraz podjęciu innych szczegółów czynności

zapewniających bezpieczeństwo systemu informatycznego bądź zastosowaniu środków

ochrony fizycznej.

8. Administrator Bezpieczeństwa Informacji i Administrator Systemu Informatycznego

zobowiązani są do informowania Administratora Danych Osobowych o awariach systemu

informatycznego zauważonych przypadkach naruszenia niniejszej instrukcji przez użytkowników,

a zwłaszcza o przypadkach posługiwania się przez użytkowników nieautoryzowanymi

programami, nieprzestrzegania zasad użytkowania oprogramowania antywirusowego,

niewłaściwego wykorzystania sprzętu komputerowego lub przetwarzania danych w sposób

niezgodny z procedurami ochrony danych osobowych.

5. Postanowienia końcowe

1. W sprawach nieokreślonych niniejszą instrukcją należy stosować instrukcję obsługi

i zalecenia producentów aktualnie wykorzystywanych urządzeń i programów.

2. Niezastosowanie się do procedur określonych w niniejszej instrukcji przez pracowników

upoważnionych do przetwarzania danych osobowych może być potraktowane jako ciężkie

naruszenie obowiązków pracowniczych, skutkującym rozwiązaniem stosunku pracy bez

wypowiedzenia na podstawie art., 52 Kodeksu pracy.

3. Aktualizacji niniejszej instrukcji dokonuje Administrator Systemu Informatycznego

 we współpracy z Administratorem Bezpieczeństwa Informacji.

4. Niniejsza instrukcja wchodzi w życie z dniem ogłoszenia.

Załącznik Nr 1 do instrukcji zarządzania systemem informatycznym

w Urzędzie Gminy Piaski

WZÓR

WNIOSEK – NADANIE UPRAWNIEŃ

W SYSTEMIE INFORMATYCZNYM

Rodzaj zmiany w systemie informatycznym:

Nowy użytkownik

Modyfikacja uprawnień

Odebranie uprawnień

Imię i nazwisko

użytkownika:

Opis zakresu uprawnień

Użytkownika w systemie

informatycznym

Data wystawienia:…………………………..

……………………………………… …………………………………………..

(Podpis Administratora danych) (Akceptacja ABI)

Załącznik Nr 2 do instrukcji zarządzania systemem informatycznym

w Urzędzie Gminy Piaski

WZÓR

DZIENNIK SYSTEMU INFORMATYCZNEGO

URZĘDU GMINY PIASKI

Dziennik zawiera opisy wszelkich zdarzeń istotnych dla działania systemu

informatycznego, a w szczególności:

1. W przypadku awarii – opis , przyczyna, szkody wynikłe na skutek awarii, sposób

usunięcia, opis systemu po awarii, wnioski

2. W przypadku konserwacji systemu – opis podjętych działań, wnioski.

L.p. Data i

godzina

zdarzenia

Opis zdarzenia Podjęte działania Podpis

Załącznik Nr 3 do instrukcji zarządzania systemem informatycznym

w Urzędzie Gminy Piaski

 WZÓR

Raport

z naruszenia bezpieczeństwa systemu informatycznego w Urzędzie Gminy Piaski

1. Data ……………………. Godzina:………………………..

2. Osoba powiadamiająca o zaistniałym zdarzeniu:

…………………………………………………………………………………………

3. Lokalizacja zdarzenia:

………………………………………………………………………………………….

4. Rodzaj naruszenia bezpieczeństwa oraz okoliczności towarzyszące:

…………………………………………………………………………………………

….……………………………………………………………………………………...

5. Przyczyny wystąpienia zdarzenia:

…………………………………………………………………………………………

…………………………………………………………………………………………

6. Podjęte działania:

…………………………………………………………………………………………

…………………………………………………………………………………………..

7. Postępowanie wyjaśniające:

…………………………………………………………………………………………

………………………………………………………………………………………….

………………………………………………………
(data, podpis Administratora Bezpieczeństwa Informacji)

Załącznik Nr 4 do instrukcji zarządzania systemem informatycznym

w Urzędzie Gminy Piaski

WZÓR

Ewidencja przeglądów i konserwacji systemu

informatycznego

Lp. Nazwa sytemu

(programu)

Opis

procedury

Zakres

przeglądu

Imię i

nazwisko

osoby

dokonującej

przeglądu

Data

dokonania

przeglądu

Uwagi

1 2 3 4 5 6 7

