

1

Polityka Bezpieczeństwa

w zakresie danych osobowych

Stowarzyszenia Lokalna Grupa Działania „Zielone Sąsiedztwo”

Polityka bezpieczeństwa określa sposób prowadzenia i zakres dokumentacji opisującej sposób

przetwarzania danych osobowych oraz środki techniczne i organizacyjne zapewniające ochronę

przetwarzanych danych osobowych odpowiednią do zagrożeń oraz kategorii danych objętych ochroną.

Podstawa prawna

 Konstytucja Rzeczypospolitej Polskiej art. 47, 51;

 Ustawa z dnia 29 sierpnia 1997 o ochronie danych osobowych (Dz. U. Nr 101 poz. 926 z 2002

r.);

 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. Nr 100 poz. 1024 z 2004).

Definicje

 Dane osobowe – wszelkie informacje dotyczące zidentyfikowanej lub możliwej do

zidentyfikowania osoby fizycznej. Osobą możliwą do zidentyfikowania jest osoba, której

tożsamość można określić bezpośrednio lub pośrednio, w szczególności przez powołanie się

na numer identyfikacyjny albo jeden z kilku specyficznych czynników określających jej cechy

fizyczne, fizjologiczne, umysłowe, ekonomiczne, kulturowe lub społeczne;

 Zbiór danych osobowych - każdy posiadający strukturę zestaw danych o charakterze

osobowym, dostępnych według określonych kryteriów, niezależnie od tego, czy zestaw ten jest

rozproszony (jego części znajdują się w różnych miejscach) lub podzielony funkcjonalnie

(przetwarzany za pomocą programów realizujących różne funkcje);

 Przetwarzanie danych osobowych – jakiekolwiek operacje wykonywane na danych

osobowych, takie jak zbieranie, utrwalanie, przechowywanie, opracowywanie, zmienianie,

udostępnianie i usuwanie; zwłaszcza takie, które wykonuje się w systemach informatycznych;

 System informatyczny – system przetwarzania informacji wraz ze związanymi z nimi ludźmi

oraz zasobami technicznymi i finansowymi, który dostarcza i rozprowadza informacje.

Systemem informatycznym jest również system, w którym nie ma żadnego komputera,

a wyłącznie dokumenty papierowe, skoroszyty oraz ludzie tam pracujący, wyposażenie pokoi,

czy też organizacja pracy. Ochronie podlegają nie tylko informacje osobowe, ale także ludzie,

zasoby techniczne i finansowe;

 Bezpieczeństwo systemu informatycznego – wdrożenie stosownych środków

administracyjnych, technicznych i fizycznych w celu zabezpieczenia zasobów technicznych

oraz ochrony przed nieuprawnionym przetwarzaniem danych;

 Administrator Danych Osobowych (ADO) – organ, jednostka organizacyjna, podmiot lub

osoba decydująca o celach i środkach przetwarzania danych osobowych. Administratorem

2

danych jest Dyrektor jednostki, który ponosi pełnię odpowiedzialności wynikającej z przepisów

ustawy o ochronie danych osobowych w odniesieniu do zbiorów danych osobowych

znajdujących się w jego ustawowej dyspozycji;

 Administrator Bezpieczeństwa Informacji (ABI) – należy przez to rozumieć pracownika

wyznaczonego przez Administratora Danych Osobowych do wdrażania oraz nadzorowania

przestrzegania zasad ochrony oraz wymagań w zakresie ochrony, wynikających z powszechnie

obowiązujących przepisów o ochronie danych osobowych;

 Administrator Systemów Informatycznych (ASI) – należy przez to rozumieć pracownika lub

pracowników informatyki odpowiedzialnych za stosowanie technicznych i organizacyjnych

środków ochrony danych osobowych przetwarzanych w systemie informatycznym;

 Osoba upoważniona lub użytkownik systemu – osoba posiadająca upoważnienie wydane

przez ADO lub osoba uprawniona przez niego do przetwarzania danych osobowych w systemie

informatycznym w zakresie wskazanym w upoważnieniu, zwana dalej użytkownikiem;

 Osoba uprawniona – osoba posiadająca uprawnienie wydane przez ADO na mocy którego

wykonuje w jego imieniu określone czynności;

 Sieć Lokalna (LAN Local Area Network) – c;

 Sieć rozległa (WAN) – Rozległa sieć teleinformatyczna;

 Identyfikator użytkownika (LOGIN) – ciąg znaków literowych i cyfrowych, lub inny,

jednoznacznie identyfikujących osobę upoważnioną do przetwarzania danych osobowych w

systemie informatycznym;

 Hasło (Password)– ciąg znaków literowych, cyfrowych lub inny, znany jedynie osobie

upoważnionej do pracy w systemie informatycznym;

 Zalogowanie – uwierzytelnienie czyli działanie, którego celem jest weryfikacja deklarowanej

tożsamości podmiotu;

 Odbiorcy danych – rozumie się przez to każdego, komu udostępnia się dane osobowe, z

wyłączeniem:

 osoby, której dane dotyczą,

 osoby, upoważnionej do przetwarzania danych,

 przedstawiciela, o którym mowa w art. 31a ustawy o ochronie danych osobowych,

 podmiotu, o którym mowa w art. 31 ustawy o ochronie danych osobowych,

 organów państwowych lub organów samorządu terytorialnego, którym dane są

udostępniane w związku z prowadzonym postępowaniem.

Cele

Celem wdrożenia polityki bezpieczeństwa jest ochrona systemu informatycznego jako całości, jego

poszczególnych elementów, przetwarzanych przez system zbiorów danych, obszaru, w którym

przetwarzane są dane osobowe, a przede wszystkim zapewnienie technicznych i organizacyjnych

uwarunkowań mających wpływ na zarządzanie systemami informatycznymi, w których przetwarzane są

dane osobowe.

3

Rozdział 1

Wykazy

1.1 Wykaz budynków, pomieszczeń lub części pomieszczeń, tworzących obszar, w którym

przetwarzane są dane osobowe. Dane osobowe przetwarzane są w siedzibie Stowarzyszenia Lokalna

Działania „Zielone Sąsiedztwo” w Podkowie Leśnej, przy ul. Świerkowej 1.

1.1.1 Pomieszczenia zabezpieczone są przed dostępem osób trzecich.

1.1.2 Dostawcy usług serwerowych zabezpieczają swoje pomieszczenia przed dostępem osób

trzecich według wewnętrznych procedur.

1.1.3 Nośniki informacji są przechowywane w siedzibie Stowarzyszenia Lokalna Działania

„Zielone Sąsiedztwo” w Podkowie Leśnej, przy ul. Świerkowej 1.

1.2 Wykaz zbiorów danych osobowych wraz ze wskazaniem programów zastosowanych do

przetwarzania tych danych. Dane osobowe przechowywane są i przetwarzane w formie dokumentów

fizycznych, przy użyciu oprogramowania komputerowego oraz systemów wykorzystujących

oprogramowanie internetowe.

1.2.1 Istnieją następujące fizyczne zbiory danych osobowych:

a) zbiór deklaracji członkowskich Stowarzyszenia Lokalna Działania „Zielone Sąsiedztwo” o wzorze

ustalonym przez Zarząd;

b) zbiór dokumentów związanych z naborami na środki w ramach PROW 2014-2020;

1.2.2 Dane osobowe przechowywane i przetwarzane są także przy wykorzystaniu platformy

systemowej Windows (w wersji 10).

1.2.3 Dane osobowe przechowywane i przetwarzane są z wykorzystaniem oprogramowania

Office w wersji 2007.

1.2.4 W każdym wypadku korzystania z systemów i oprogramowania wymienionych w punkcie

1.2.2 i 1.2.3 dostęp do danych chroniony jest według procedur opisanych w rozdziale 4 niniejszego

dokumentu.

1.2.7 Stowarzyszenia Lokalna Działania „Zielone Sąsiedztwo” korzysta z internetowych systemów

przetwarzania danych.

1.2.8 Dane w systemie internetowym umieszczone są na wydzielonym serwerze i powierzone firmie

Progreso z siedzibą w 44-330 Jastrzębie-Zdrój ul. 1 Maja 7, gdzie wszystkie usługi i procesy należą

tylko do OMIKRON. Serwer mieści się w budynku DATA CENTER operatora Atman w Katowicach.

1.2.9 Programem służącym do przetwarzania zbioru danych w systemie internetowym: OMIKRON

Nabory

1.2.10 Dane umieszczone są w postaci pików w folderze o nazwie podkowa oraz w wydzielonej bazie

danych MySQL o tej samej nazwie. Dane nie są współdzielone z danymi innych podmiotów i są

umieszczone w tabelach.

1.2.11 Aplikacją służącą do przetwarzania zbioru danych jest OMIKRON Nabory

4

Rozdział 2

Osoby przetwarzające dane osobowe

2.1 Osoby upoważnione do przetwarzania danych osobowych

2.1.1 Do przetwarzania danych osobowych członków Stowarzyszenia Lokalna Działania „Zielone

Sąsiedztwo” uprawniony jest Prezes i pracownicy Biura.

2.1.2 Do przetwarzania danych osobowych osób składających wniosek o pomoc oraz beneficjentów

PROW uprawniony jest Zarząd, Rada Stowarzyszenia, Komisja Rewizyjna oraz pracownicy Biura

Stowarzyszenia w zakresie niezbędnym dla realizacji naboru.

2.1.3 Uprawnienia, których zakres wymieniają punkty od 2.1.1 i 2.1.2, nadawane są poprzez

automatyczne naniesienie danych osoby upoważnionej do przetwarzania danych osobowych do

Ewidencji oraz przez wystawienie Upoważnienia do przetwarzania danych osobowych, którego kopię

osoba ta winna podpisać i złożyć u Prezesa Stowarzyszenia.

2.1.4 Za datę nadania uprawnień rozumie się datę wpisania osoby do Ewidencji.

2.1.5 Za datę wygaśnięcia uprawnień przyjmuje się datę końca pełnienia funkcji przez osobę

powołującą.

2.2 Ewidencja osób przetwarzających dane osobowe

2.2.1 Zgodnie z art. 39 ustawy administrator danych prowadzi Ewidencję osób upoważnionych do

ich przetwarzania.

2.2.2 Ewidencja zawiera:

a) imię i nazwisko osoby upoważnionej,

b) funkcję osoby upoważnionej ,

c) datę nadania i datę ustania upoważnienia,

d) zakres upoważnienia do przetwarzania danych osobowych,

e) podpis osoby stwierdzającej nadanie uprawnień.

2.2.3 Ewidencja prowadzona jest przez Administratora danych osobowych.

2.4 Obowiązki osoby przetwarzającej dane.

2.4.1 Każda osoba uprawniona do przetwarzania danych osobowych w Stowarzyszeniu Lokalna

Działania „Zielone Sąsiedztwo” w jakimkolwiek zakresie zobowiązana jest zapoznać się z Polityką

bezpieczeństwa Stowarzyszenia Lokalna Działania „Zielone Sąsiedztwo” oraz Instrukcją zarządzania

systemem informatycznym służącym do przetwarzania danych osobowych i postępować zgodnie z

nimi.

2.4.2 W szczególności na każdą osobę wchodzącą w posiadanie danych osobowych nałożony jest

obowiązek zachowania tych danych w tajemnicy zarówno w momencie posiadania uprawnień do

5

administrowania danymi, jak i po ustaniu tego uprawnienia, pod groźbą odpowiedzialności karnej.

2.4.3 Upoważnienie, o którym mowa w punkcie 2.1.3, przechowywane jest w Archiwum

Stowarzyszenia Lokalna Działania „Zielone Sąsiedztwo”.

Rozdział 3

Przepływ danych

3.1 Sposób przepływu danych pomiędzy poszczególnymi systemami

3.1.1 Administrator dopuszcza przepływ danych między poszczególnymi systemami.

3.1.2 W szczególności dopuszczalne jest gromadzenie danych pochodzących z dokumentów

fizycznych pod postacią dokumentów elektronicznych, przy czym forma dokumentu elektronicznego

odpowiada dokumentowi fizycznemu.

3.1.3 Dopuszczalne jest tworzenie elektronicznych raportów, zestawień i baz służących realizacji

zadań statutowych przez organy Stowarzyszenia. W szczególności możliwe jest tworzenie

elektronicznego zestawienia danych pochodzących z dokumentów, o których mowa w punkcie 2.1.1 i

2.1.2 niniejszego dokumentu.

Rozdział 4

Środki techniczne zapewniające poufność danych

4.1 Zagadnienia wstępne

4.1.1 Celem zabezpieczenia zbiorów danych osobowych przed dostępem osób

nieupoważnionych wprowadza się odpowiednie rozwiązania techniczne i organizacyjne.

4.1.2 Rozdział ten określa środki techniczne i organizacyjne niezbędne dla zapewnienia poufności,

integralności i rozliczalności przetwarzanych danych.

4.2 Fizyczne zbiory danych

4.2.1 Fizyczny zbiór danych osobowych przechowywany jest w formie uporządkowanej. Dla

deklaracji członkowskich stosuje się numer deklaracji.

4.2.2 Fizyczny zbiór danych osobowych przechowywany jest w sposób uniemożliwiający dostęp do

niego osobom trzecim, to znaczy jest on przechowywany w zamkniętym pomieszczeniu, wymienionym

w punkcie 1.1.

4.2.3 Wszystkie dokumenty fizyczne przechowywane są w sposób uniemożliwiający dostęp do nich

osobom trzecim, bez wykorzystania nadmiernych sił i środków, mimo przebywania w

pomieszczeniach, w których dane te są przechowywane. W szczególności oznacza to

przechowywanie dokumentów w wolno stojącym lub zabudowanym meblu zamykanym na zamek,

który otworzyć mogą wyłącznie uprawnione osoby.

4.3 Elektroniczne zbiory danych

4.3.1 Dokumenty przetwarzane są na urządzeniach znajdujących się w pomieszczeniach, o których

mówi punkt 1.1.

4.3.2 Urządzenia powyższe zabezpieczone są przed kradzieżą.

6

4.3.3 Bezpośredni dostęp do danych jest zabezpieczony.

4.3.4 Zabezpieczenie, o którym mowa w punkcie 4.3.3 realizowane jest poprzez:

a) utworzenie osobnych kont dla użytkowników,

b) zabezpieczenia hasłem dostępu do plików.

4.3.5 Zabezpieczenie, o którym mowa w punkcie 4.3.4.a polega na utworzeniu nazwy

użytkownika i hasła. Są one indywidualne dla każdej osoby uprawnionej do przetwarzania danych.

4.3.6 Przez hasło rozumie się minimum 8-znakową kombinację cyfr i liter, zgodną z

postanowieniami ustawy i aktów wykonawczych. Jego zmiana następuje nie rzadziej niż co 30 dni.

Dopuszcza się również możliwość uwierzytelniania za pomocą technologii biometrycznej.

4.3.7 W celu zabezpieczenia systemu i ochrony danych osobowych wprowadza się

zabezpieczenie firewall, system izolacji selekcji połączeń z siecią zewnętrzną. Instalacja firewall jest

obligatoryjna dla wszystkich urządzeń, na których przetwarzane są dane osobowe, a które połączone

są z siecią zewnętrzną.

4.3.8 W celu zabezpieczenia systemu i ochrony danych osobowych wprowadza się

zabezpieczenie antywirusowe. Korzystanie z takiego oprogramowania jest obowiązkowe.

4.3.9 Na osobie uprawnionej do przetwarzania danych osobowych spoczywa obowiązek dbania o

aktualizacje oprogramowania wymienionego w punktach 4.3.7 i 4.3.8, a także samego systemu i

oprogramowania, wymienionych w punktach 1.2.2 i 1.2.3.

4.3.10 Wszelkie nośniki danych znajdują się w pomieszczeniu wskazanym w punkcie 1.1 i są

zabezpieczone przed ich wyniesieniem bądź zniszczeniem przez nieuprawnione osoby.

4.3.11 Dostęp do danych zgromadzonych na nośnikach, w szczególności nośnikach służących

zapisywaniu kopii zapasowych, tj. płyt CD, DVD, dyskietek, urządzeń typu pendrive, dysków

wymiennych jest uniemożliwiony osobom nieuprawnionym.

4.3.12 Jeśli istnieje konieczność serwisowania urządzeń, w obrębie których przechowywane są

dane osobowe lub ich zbiory, zlecający usługę serwisowania zobowiązany jest do podpisania z

serwisem umowy o zachowaniu tajemnicy danych osobowych.

4.5 Kopie zapasowe

4.5.1 Za sporządzenie kopii zapasowej danych odpowiada osoba bezpośrednio administrująca tymi

danymi.

4.5.2 Osoba przetwarzająca dane osobowe w zbiorze tworzy kopie zapasowe tego zbioru w miarę

potrzeb, nie rzadziej jednak niż raz w roku.

4.5.3 Kopia zapasowa danych przechowywana jest na nośniku zewnętrznym.

4.6 Przekazywanie danych

4.6.1 Dane mogą być przenoszone i przekazywane pomiędzy osobami posiadającymi uprawnienia

do ich przetwarzania.

4.6.2 W chwili utraty uprawnień do przetwarzania danych osobowych, osoba tracąca uprawnienia

zobowiązana jest niezwłocznie przekazać wszelkie zbiory danych będące w jej posiadaniu i ich kopie

7

swojemu następcy na funkcji zajmowanej w Stowarzyszeniu Lokalna Działania „Zielone Sąsiedztwo”.

4.6.3 Jeśli brak jest następcy, osoba, o której mowa w punkcie 4.6.2 przekazuje zbiory danych i ich

kopie Prezesowi Stowarzyszenia Lokalna Działania „Zielone Sąsiedztwo”.

4.7 Przenoszenie danych

4.7.1 Możliwe jest przenoszenie danych osobowych i ich zbiorów.

4.7.2 Dane przenoszone winny być zabezpieczone przed dostępem osób trzecich, w szczególności:

a) fizyczne dokumenty winny być przenoszone w zabezpieczonych kopertach opisanych danymi

kontaktowymi osoby przenoszącej dane,

b) nośniki dokumentów elektronicznych winny być przenoszone w sposób gwarantujący najwyższe

bezpieczeństwo,

c) dane lub ich zbiory w formie fizycznej lub na nośnikach, w szczególności płytach CD, DVD,

pendrive mogą być przesyłane za pośrednictwem poczty wyłącznie po zabezpieczeniu samego

nośnika oraz po nadaniu przesyłki za potwierdzeniem odbioru.

4.8 Niszczenie danych

4.8.1 Dane osobowe i ich zbiory są przechowywane w Stowarzyszeniu Lokalna Działania „Zielone

Sąsiedztwo” tak długo, jak ich przetwarzanie służy realizacji celów statutowych Stowarzyszenia.

4.8.2 Dane niszczone są wyłącznie, gdy są bezużyteczne i nie ma obowiązku ich przechowywania.

4.8.3 Osobą odpowiedzialną za zniszczenie danych jest Administrator Danych Osobowych.

4.8.4 Zniszczenie danych fizycznych polega na zniszczeniu dokumentów uniemożliwiającym ich

ponowne odczytanie, w szczególności z wykorzystaniem niszczarki.

4.8.5 Zniszczenie danych elektronicznych polega na trwałym usunięciu tych danych, a jeśli to

możliwe także sformatowaniu nośnika.

4.8.6 Zniszczenie danych odnotowuje się poprzez sporządzenie protokołu zniszczenia, który należy

przechowywać we właściwym archiwum Stowarzyszenia Lokalna Działania „Zielone Sąsiedztwo”.

4.8.7 Wzór protokołu zniszczenia ustala Zarząd w drodze uchwały. Protokół ten zawiera w

szczególności datę zniszczenia, informacje o danych lub ich zbiorze, przyczynę zniszczenia danych

oraz podpisy osób uprawnionych do zniszczenia danych.

Rozdział 5

Postanowienia końcowe

5.1 We wszystkich kwestiach, których nie reguluje Polityka bezpieczeństwa Stowarzyszenia

Lokalna Działania „Zielone Sąsiedztwo” oraz instrukcja zarządzania systemem informatycznym

zastosowanie mają przepisy ustawy i przepisy rozporządzenia.

5.2 Wszelkie zmiany dotyczące Polityki bezpieczeństwa Stowarzyszenia Lokalna Działania

„Zielone Sąsiedztwo” podejmuje w drodze uchwały Zarząd Stowarzyszenia.

5.3 Dokument wchodzi w życie z dniem uchwalenia.

8

Załączniki do Polityki bezpieczeństwa Stowarzyszenia Lokalna Grupa Działania „Zielone

Sąsiedztwo”:

1. Instrukcja zarządzania systemem informatycznym służącym do przetwarzania danych

osobowych w Stowarzyszeniu Lokalna Działania „Zielone Sąsiedztwo”,

2. Wykaz osób upoważnionych do przetwarzania danych osobowych,
3. Ewidencja osób upoważnionych do przetwarzania danych osobowych,

4. Upoważnienie do przetwarzania danych osobowych w Stowarzyszeniu Lokalna Działania „Zielone

Sąsiedztwo

