

**INSTRUKCJA ZARZĄDZANIA SYSTEMAMI
INFORMATYCZNYMI SŁUŻĄCYMI DOPRZETWARZANIA
DANYCH OSOBOWYCH
W SPECJALNYM OŚRODKU SZKOLNO - WYCHOWAWCZYM
W JOŃCU**

Ilekoć w „instrukcji” jest mowa o:

- 1) podmiocie — rozumie się przez to jednostkę budżetową – Specjalny Ośrodek Szkolno – Wychowawczy w Jońcu;
- 2) ustawie — rozumie się przez to ustawę z dnia 29 sierpnia 1997 r. o ochronie danych osobowych, zwaną dalej „ustawą”;
- 3) identyfikatorze użytkownika — rozumie się przez to ciąg znaków literowych, cyfrowych lub innych jednoznacznie identyfikujący osobę upoważnioną do przetwarzania danych osobowych w systemie informatycznym;
- 4) haśle — rozumie się przez to ciąg znaków literowych, cyfrowych lub innych, znany jedynie osobie uprawnionej do pracy w systemie informatycznym;
- 5) sieci telekomunikacyjnej — rozumie się przez to sieć telekomunikacyjną w rozumieniu art. 2 pkt 23 ustawy z dnia 21 lipca 2000 r. — Prawo telekomunikacyjne (Dz. U. Nr 73, poz. 852, z późn. zm.)
- 6) sieci publicznej — rozumie się przez to sieć publiczną w rozumieniu art. 2 pkt 22 ustawy z dnia 21 lipca 2000 r. — Prawo telekomunikacyjne;
- 7) teletransmisji — rozumie się przez to przesyłanie informacji za pośrednictwem sieci telekomunikacyjnej
- 8) rozliczalności — rozumie się przez to właściwość zapewniającą, że działania podmiotu mogą być przypisane w sposób jednoznaczny tylko temu podmiotowi;
- 9) integralności danych — rozumie się przez to właściwość zapewniającą, że dane osobowe nie zostały zmienione lub zniszczone w sposób nieautoryzowany;
- 10) raporcie — rozumie się przez to przygotowane przez system informatyczny zestawienia zakresu i treści przetwarzanych danych;
- 11) poufności danych — rozumie się przez to właściwość zapewniającą, że dane nie są udostępniane nieupoważnionym podmiotom;
- 12) uwierzytelnianiu — rozumie się przez to działanie, którego celem jest weryfikacja deklarowanej tożsamości podmiotu.

§ 1

Za przestrzeganie w podmiocie Specjalny Ośrodek Szkolno - Wychowawczy w Jońcu zapisów „instrukcji” odpowiedzialny jest Administrator Danych Osobowych lub zgodnie z zapisem §9 „Polityki Bezpieczeństwa” wyznaczony **Administrator Bezpieczeństwa Informacji**.

§2

W związku z tym, że w podmiocie Specjalny Ośrodek Szkolno - Wychowawczy w Jońcu przynajmniej jedno urządzenie systemu informatycznego, służącego do przetwarzania danych osobowych, połączone jest z siecią publiczną, oraz uwzględniając kategorie przetwarzanych danych i zagrożenia wprowadza się poziom bezpieczeństwa przetwarzania danych osobowych w systemie informatycznym na poziomie wysokim a w związku z tym wprowadza się poniższe postanowienia:

I

Obszar, w który są przetwarzane dane, zabezpiecza się przed dostępem osób nieuprawnionych na czas nieobecności w nim osób upoważnionych do przetwarzania danych osobowych. Przebywanie osób nieuprawnionych w obszarze, w którym są przetwarzane dane, jest dopuszczalne za zgodą Administratora Danych Osobowych, Administratora Bezpieczeństwa Informacji lub w obecności osoby upoważnionej do przetwarzania danych osobowych.

II

1. W systemie informatycznym służącym do przetwarzania danych osobowych, przetwarzać dane mogą wyłącznie osoby posiadające aktualne upoważnienie nadane przez Administratora Bezpieczeństwa Informacji. Użytkownik przetwarzający dane po otrzymaniu upoważnienia oraz loginu i hasła jest zobowiązany niezwłocznie dokonać zmiany hasła oraz zachować je w tajemnicy. Użytkownik jest zobowiązany do zmiany hasła nie rzadziej niż co 30 dni. Hasło nadane przez użytkownika musi składać się z co najmniej z 8 znaków, zawierać małe i wielkie litery oraz cyfry lub znaki specjalne.

2. Jeżeli dostęp do danych przetwarzanych w systemie informatycznym posiadają co najmniej dwie osoby, wówczas zapewnia się, aby w systemie tym rejestrowany był dla każdego użytkownika odrębny identyfikator oraz aby dostęp do danych był możliwy wyłącznie po wprowadzeniu identyfikatora i dokonaniu uwierzytelnienia.

III

System informatyczny służący do przetwarzania danych osobowych zabezpiecza się, w szczególności przed:

1) działaniem oprogramowania, którego celem jest uzyskanie nieuprawnionego dostępu do systemu informatycznego

- poprzez zainstalowanie programu antywirusowego o nazwie Kaspersky Anti-Virus

2) utratą danych spowodowaną awarią zasilania lub zakłóceniami w sieci zasilającej poprzez zastosowanie zasilacza awaryjnego ups.

IV

1. Identyfikator użytkownika, który utracił uprawnienia do przetwarzania danych, nie może być przydzielony innej osobie.
 2. W przypadku gdy do uwierzytelniania użytkowników używa się hasła, jego zmiana następuje nie rzadziej niż co 30 dni. Hasło składa się ono co najmniej z 8 znaków, zawiera małe i wielkie litery oraz cyfry lub znaki specjalne.
 3. Dane osobowe przetwarzane w systemie informatycznym zabezpiecza się przez wykonywanie kopii zapasowych zbiorów danych oraz programów służących do przetwarzania danych. Kopie wszystkich danych osobowych muszą być tworzone w ciągu 7 dni od dokonania zmiany.
4. Kopie zapasowe:
- a) przechowuje się w miejscach zabezpieczających je przed nieuprawnionym przejęciem, modyfikacją, uszkodzeniem lub zniszczeniem w sekretariacie szkoły zaopatrzonym w system alarmowy
 - b) usuwa się niezwłocznie po ustaniu ich użyteczności.
5. Użytkownik zobowiązany jest do systematycznej aktualizacji oprogramowań zainstalowanych na danym komputerze, który jest mu przypisany.

V

Osoba użytkująca komputer przenośny zawierający dane osobowe zachowuje szczególną ostrożność podczas jego transportu, przechowywania i użytkowania poza obszarem przetwarzania danych osobowych w tym stosuje hasła dostępu do komputera przenośnego oraz do plików, w których przetwarzane są dane osobowe.

VI

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

- 1) likwidacji — pozbawia się wcześniej zapisu tych danych, a w przypadku gdy nie jest to możliwe, uszkadza się w sposób uniemożliwiający ich odczytanie;
- 2) przekazania podmiotowi nieuprawnionemu do przetwarzania danych — pozbawia się wcześniej zapisu tych danych, w sposób uniemożliwiający ich odzyskanie;
- 3) naprawy — pozbawia się wcześniej zapisu tych danych w sposób uniemożliwiający ich odzyskanie albo naprawia się je pod nadzorem osoby upoważnionej przez administratora danych.

§3

1. Dla każdej osoby, której dane osobowe są przetwarzane w systemie informatycznym — z wyjątkiem systemów służących do przetwarzania danych osobowych ograniczonych wyłącznie do edycji tekstu w celu udostępnienia go na piśmie — system ten zapewnia odnotowanie:

- 1) daty pierwszego wprowadzenia danych do systemu;
- 2) identyfikatora użytkownika wprowadzającego dane osobowe do systemu, chyba że dostęp do systemu informatycznego i przetwarzanych w nim danych posiada wyłącznie jedna osoba;
- 3) źródła danych, w przypadku zbierania danych, nie od osoby, której one dotyczą;
- 4) informacji o odbiorcach, w rozumieniu art. 7 pkt 6 ustawy, którym dane osobowe zostały udostępnione, dacie i zakresie tego udostępnienia, chyba że system informatyczny używany jest do przetwarzania danych zawartych w zbiorach jawnych;
- 5) sprzeciwu, o którym mowa w art. 32 ust. 1 pkt 8 ustawy.

2. Odnotowanie informacji, o których mowa w ust. 1 pkt 1 i 2, następuje automatycznie po zatwierdzeniu przez użytkownika operacji wprowadzenia danych.

3. Dla każdej osoby, której dane osobowe są przetwarzane w systemie informatycznym, system zapewnia sporządzenie i wydrukowanie raportu zawierającego w powszechnie zrozumiałej formie informacje, o których mowa w ust. 1.

4. W przypadku przetwarzania danych osobowych, w co najmniej dwóch systemach informatycznych, wymagania, o których mowa w ust. 1 pkt 4, mogą być realizowane w jednym z nich lub w odrębnym systemie informatycznym przeznaczonym do tego celu.

§4

Po zakończeniu pracy w systemie informatycznym użytkownik ma obowiązek wylogować się z systemu. W przypadku braku czynności ze strony użytkownika w systemie informatycznym przez 15 min, system samoczynnie wyloguje użytkownika przetwarzającego dane osobowe.

§5

Administrator Bezpieczeństwa Informacji ma obowiązek dokonywać przeglądów technicznych sprzętu informatycznego w podmiocie oraz dbać o ich dobry stan techniczny. Zaleca się dokonywanie przeglądów okresowych co 30 dni oraz przeglądów generalnych raz na rok. W przypadku stwierdzenia usterek technicznych **Administrator Bezpieczeństwa Informacji** ma obowiązek niezwłocznie powiadomić o tym fakcie Administratora Danych.

§6

W przypadku stwierdzenia przez **Administratora Bezpieczeństwa Informacji** uchybień dotyczących przetwarzania danych w podmiocie powinien o tym fakcie niezwłocznie powiadomić Administratora Danych oraz wprowadzić takie zabezpieczenia i procedury, które w przyszłości wyeliminują takie zdarzenia.

§ 7.

W sprawach nieuregulowanych w niniejszej „instrukcji” mają zastosowanie przepisy ustawy o ochronie danych osobowych z dnia 29 sierpnia 1997 r. oraz **ROZPORZĄDZENIEM 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**