

Instrukcja Zarządzania Systemem

Informatycznym

załącznik nr 13 do Polityki

Bezpieczeństwa Informacji Ośrodka Pomocy Społecznej w Starym Sączu

2

§ 1

1. Instrukcja Zarządzania Systemami Informatycznymi, zwana dalej „Instrukcją” jest

dokumentem eksploatacyjnym, regulującym zasady oraz procedury używania, zarządzania i

administrowania systemami informatycznymi służącymi do przetwarzania danych

osobowych, wykorzystywanymi w Ośrodku Pomocy Społecznej w Starym Sączu, zwanym

dalej „Ośrodkiem”.

2. W podmiocie o nazwie: Ośrodek Pomocy Społecznej w Starym Sączu, za przestrzeganie

zapisów „instrukcji” odpowiedzialny są: Administrator Danych Osobowych, zwany dalej

„ADO” oraz Inspektor Danych Osobowych, zwany dalej „IDO”.

3. Instrukcja obejmuje swoim zakresem wszystkie osoby zatrudnione w Ośrodku, które biorą

udział w procesie przetwarzania danych osobowych w systemach informatycznych

4. 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 ADO lub IDO.

5. Poziom bezpieczeństwa systemów informatycznych przetwarzających dane osobowe

określono jako wysoki. Poziom wysoki stosuje się, gdy przynajmniej jedno urządzenie

systemu informatycznego, służącego do przetwarzania danych osobowych, połączone jest z

siecią publiczną. Na bezpieczeństwo procesu przetwarzania danych osobowych składają się:

rozliczalność, poufność i integralność przetwarzanych danych.

6. Administrator Danych Osobowych monitoruje wdrożenie zabezpieczenia systemu

informatycznego, stosując na poziomie wysokim środki bezpieczeństwa.

7. Nieprzestrzeganie postanowień niniejszej instrukcji oraz brak nadzoru nad

bezpieczeństwem informacji stanowi naruszenie obowiązków pracowniczych i może

skutkować odpowiedzialnością dyscyplinarną określonej przepisami Kodeksu Pracy. Jeżeli

skutkiem działania użytkownika jest ujawnienie informacji osobie nieupoważnionej, sprawca

może być pociągnięty do odpowiedzialności karnej określonej przepisami Kodeksu Karnego.

Jeżeli skutkiem działania użytkownika jest szkoda materialna, sprawca ponosi

odpowiedzialność materialną na warunkach określonych w przepisach Kodeksu Pracy oraz

Kodeksu Cywilnego.

3

§ 2

1. W systemie informatycznym służącym do przetwarzania danych osobowych, przetwarzać

dane mogą wyłącznie osoby posiadające aktualne upoważnienie nadane przez Administratora

Danych Osobowych. 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 i znaki specjalne. Hasło w żaden sposób nie powinno kojarzyć się

bezpośrednio z użytkownikiem. Hasło przy wpisywaniu nie może w sposób jawny wyświetlać

się na ekranie.

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.

§ 3

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

 poprzez zainstalowanie firewall (zapora sieciowa),

 poprzez zabezpieczenie sieci radiowej odpowiedniej mocy uwierzytelnieniem,

2. Utratą danych spowodowaną awarią zasilania lub zakłóceniami w sieci zasilającej poprzez

zastosowanie zasilacza awaryjnego UPS.

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 nie rzadziej

niż raz na dwa tygodnie. Kopie muszą być tworzone na specjalnie przeznaczonym do tego

celu nośnikach zewnętrznych, które zostaną w należyty sposób zabezpieczone przed

4

dostępem osób nieuprawnionych. Kopie zapasowe usuwa się niezwłocznie po ustaniu ich

użyteczności.

§ 4

Zabrania się osobom użytkującym komputer przenośny zawierający dane osobowe jego

transportu, przechowywania i użytkowania poza obszarem, w którym przetwarza się dane

osobowe.

§ 5

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 osoby upoważnionej przez

administratora danych.

§ 6

1. Administrator Danych Osobowych celem zapewnienia odpowiedniego poziomu

bezpieczeństwa systemów informatycznych powołuje Administratora Systemów

Informatycznych

2. Do głównych zadań Administratora Systemów Informatycznych zwanego dalej ASI należy:

a) Rejestracja uprawnionych użytkowników w danym systemie informatycznym,

b) Nadzorowanie pracy serwerów,

c) Kasowanie/dezaktywowanie kont użytkowników, którzy nie mogą już pracować w

systemach informatycznych Ośrodka,

d) Monitorowanie funkcjonowania zabezpieczeń nadzór nad czynnościami związanymi z

prowadzeniem systemu sprawdzania oraz nadzorowanie wykonywanych procedur

uaktualniania systemów antywirusowych i ich konfiguracji,

e) Konfiguracja komputerów w sposób zgodny z wymogami bezpieczeństwa informacji,

5

f) Zarządzanie hasłami użytkowników i nadzór nad przestrzeganiem procedur określających

częstotliwość ich zmiany,

g) podejmowanie działań w przypadku wykrycia naruszeń bezpieczeństwa w systemie

zabezpieczeń lub podejrzenia naruszeń,

h) nadzór nad wykonywaniem i przechowywaniem kopii zapasowych,

i) nadzór nad przeglądami, konserwacjami oraz uaktualnieniami systemów służących do

przetwarzania danych osobowych.

§ 7

Rejestracji użytkowników w danym systemie dokonuje Administrator Systemów

Informatycznych. Użytkownik po otrzymaniu od ASI informacji o założonym koncie z

wymaganymi uprawnieniami, loguje się na nie w celu sprawdzenia poprawności otrzymanych

informacji i uprawnień.

§ 8

Wyłączenie użytkownika z ewidencji osób upoważnionych do przetwarzania danych

osobowych lub rozwiązanie stosunku pracy lub umowy o innym charakterze obliguje ASI do

odebrania temu użytkownikowi możliwości dostępu do danych osobowych przetwarzanych w

systemach informatycznych.

§ 9

Podczas rozpoczęcia pracy w komputerze użytkownik jest autoryzowany poprzez podanie

swojego hasła. Dopiero po pomyślnej autoryzacji w sieci komputerowej użytkownik może

uzyskać możliwość uruchomienia programu służącego do przetwarzania danych osobowych,

dokonując osobnej autoryzacji w tym programie.

§ 10

Przy każdorazowym opuszczeniu stanowiska komputerowego, użytkownik jest zobowiązany

dopilnować, aby na ekranie nie były wyświetlane informacje lub dane osobom

nieuprawnionym, poprzez:

a) zablokowanie komputera odpowiednią kombinacją klawiszy, lub

b) stosowanie wygaszacza ekranu zabezpieczonego hasłem, lub

6

c) wylogowanie się z sieci komputerowej.

§ 11

Podczas kończenia pracy na danej stacji roboczej należy:

a) wylogować się z systemu informatycznego,

b) wylogować się z sieci komputerowej, zamknąć system operacyjny komputera i zaczekać na

jego wyłączenie,

c) sprawdzić czy elektroniczne nośniki informacji zawierające dane osobowe nie zostały

pozostawione bez nadzoru.

§ 12

W sytuacji naruszenia lub podejrzenia naruszenia bezpieczeństwa systemu informatycznego,

użytkownicy zobowiązani są do bezzwłocznego powiadomienia o tym fakcie IDO lub ASI.

§ 13

W celu zapewnienia optymalnego poziomu ochrony danych gromadzonych w systemach

informatycznych Ośrodka, przyjęto do stosowania zasadę przetwarzania informacji zawartych

w bazach Ośrodka w oparciu o architekturę klient-serwer. Wynika stąd praktyka

przetwarzania danych w bazach znajdujących się na dedykowanych dla poszczególnych

programów, serwerach. Indywidualne stanowiska komputerowe, do których dostęp posiadają

pracownicy Ośrodka, stanowią jedynie „końcówki” klienckie systemu.

§ 14

Wszelkie informacje (w tym dane osobowe), przetwarzane przy pomocy uruchamianych na

poszczególnych stanowiskach systemów informatycznych, są zapisywane bezpośrednio na

serwerach.

7

§ 15

Każdorazowo przed wykonaniem aktualizacji w systemach informatycznych i bazodanowych

a także przed wykonywaniem prac konserwacyjnych systemów wykonywane są ich kopie

zapasowe.

§ 16

W obszarze przetwarzania danych na komputerach stacjonarnych, laptopach, tabletach

Ośrodka zabrania się stosowania własnych, będących własnością użytkowników pamięci

przenośnych, dysków twardych, płyt CD-DVD i innych urządzeń, na których można

zapisywać dane osobowe.

§ 17

Każdy zespół/sekcja w Ośrodku posiada własny, przypisany tylko temu zespołowi/sekcji

adres poczty elektronicznej. Preferowaną formą przekazywania materiałów/ plików

elektronicznych pomiędzy pracownikami Ośrodka jest poczta elektroniczna.

§ 18

Przekazywanie i niszczenie elektronicznych nośników informacji:

a) elektroniczne nośniki informacji zawierające dane osobowe można przekazywać tylko

podmiotom lub osobom uprawnionym na podstawie przepisów prawa, za zgodą osoby do tego

upoważnionej przez IDO,

b) dane osobowe na każdym nośniku zewnętrznym powinny być zabezpieczone przed

odczytem (minimum hasłem),

c) dane osobowe przenoszone za pomocą zewnętrznych nośników informacji powinny być z

nich trwale usunięte po poprawnym ich przeniesieniu na docelowy sprzęt komputerowy i do

docelowej bazy danych,

d) przekazanie i niszczenie elektronicznych nośników informacji zawierających dane

osobowe, odbywa się na podstawie protokołu podpisanego przez ADO lub IDO.

8

§ 19

Za bezpieczeństwo danych zapisanych w komputerach przenośnych oraz w innych

urządzeniach przenośnych w całości odpowiada użytkownik komputera lub urządzenia

przenośnego.

§ 20

Użytkownik ma obowiązek niezwłocznie powiadomić IDO o wszelkich nieprawidłowościach

i awariach sprzętu informatycznego, mogących prowadzić do próby naruszenia lub naruszenia

bezpieczeństwa danych osobowych.

§ 21

W przypadku awarii systemu informatycznego i utraty informacji lub w przypadku zaistnienia

podejrzenia możliwości uszkodzenia informacji ASI w porozumieniu z IDO jest zobowiązany

do:

a) przetestowania sieci informatycznej, systemu informatycznego oraz aplikacji służącej do

przetwarzania danych,

b) sprawdzenia spójności i integralności informacji przetwarzanych w systemie

informatycznym,

c) ocenić zasadność odtworzenia danych przy wykorzystaniu aktualnej kopii zapasowej,

d) w przypadku uzasadnionej konieczności odtworzyć dane przy wykorzystaniu aktualnej

kopii zapasowej.

§ 22

Instrukcja zarządzania systemem informatycznym stanowi integralną część Polityki

Bezpieczeństwa i jest dokumentem obowiązującym Ośrodek w zakresie wdrażania,

przestrzegania i weryfikacji zasad ochrony danych osobowych.

§ 23

9

Instrukcja zarządzania systemem informatycznym jest dokumentem obowiązującym

wszystkie osoby dopuszczone do przetwarzania danych osobowych w ramach działalności

podmiotu.

§ 24

Każda osoba dopuszczona do przetwarzania danych osobowych w ramach działalności

Ośrodka ma obowiązek zapoznania się z niniejszą Instrukcją Zarządzania Systemem

Informatycznym.

§ 25

Naruszenie zasad wynikających z Polityki Bezpieczeństwa Danych Osobowych oraz z

Instrukcji zarządzania systemem informatycznym może stanowić:

a) Podstawę wszczęcia postępowania dyscyplinarnego przeciwko sprawcy naruszenia.

b)Wszczęcie lub przeprowadzenie postępowania dyscyplinarnego przeciwko osobie

naruszającej zasady wynikające z Polityki Bezpieczeństwa i Instrukcji Zarządzania Systemem

informatycznym nie wyklucza możliwości wszczęcia postępowania karnego oraz

dochodzenia roszczeń z powództwa cywilnego.

