
 Załącznik Nr 3 do zarządzenia Nr 78/2011
 Burmistrza Drawska Pomorskiego
 z dnia 25 maja 2011 r.
Instrukcja
zarządzania systemem informatycznym
służącym do przetwarzania danych osobowych
w Urzędzie Miejskim w Drawsku Pomorskim
§1. Definicje:
1) urząd – należy przez to rozumieć Urząd Miejski w Drawsku Pomorskim;
2) administrator danych – Burmistrz Drawska Pomorskiego;
3) administrator bezpieczeństwa informacji (ABI) – pracownik urzędu lub inna osoba wyznaczona do nadzorowania przestrzegania zasad ochrony określonych w niniejszym dokumencie oraz wymagań w zakresie ochrony wynikających z powszechnie obowiązujących przepisów o ochronie danych osobowych;
4) administrator systemu informatycznego (ASI) – to osoba odpowiedzialna
za funkcjonowanie systemu informatycznego urzędu oraz stosowanie technicznych
 i organizacyjnych środków ochrony;
5) użytkownik systemu – to osoba upoważniona do przetwarzania danych osobowych
w systemie informatycznym urzędu. Użytkownikiem może być pracownik urzędu, osoba wykonująca pracę na podstawie umowy zlecenia lub innej umowy cywilno prawnej, osoba odbywająca staż w urzędzie, wolontariusz;

6) identyfikator użytkownika – ciąg znaków literowych, cyfrowych lub innych jednoznacznie identyfikujących osobę upoważnioną do przetwarzania danych osobowych w systemie informatycznym;

7) hasło – ciąg znaków literowych, cyfrowych lub innych, znany jedynie osobie uprawnionej do pracy w systemie informatycznym;

8) uwierzytelnianie – działanie, którego celem jest weryfikacja deklarowanej tożsamości podmiotu;

9) integralność danych – właściwość zapewniająca, że dane osobowe nie zostały zmienione lub zniszczone w sposób nieautoryzowany;

10) poufność danych – właściwość zapewniająca, że dane nie są udostępniane nieupoważnionym osobom.
§2. Procedury nadawania uprawnień do przetwarzania danych i rejestrowania tych
 uprawnień w systemie informatycznym zwanym dalej systemem oraz wskazanie osoby
 odpowiedzialnej za te czynności:
1) uprawnienia do przetwarzania danych osobowych nadawane są za zgodą administratora danych na wniosek kierownika właściwej komórki organizacyjnej. Uprawnienia dotyczą zarówno danych osobowych gromadzonych w systemie informatycznym, jak również
w tradycyjnych zbiorach papierowych;
2) zgoda na pracę w systemie informatycznym jest wymagana także dla użytkowników, którzy nie przetwarzają danych osobowych;
3) wprowadza się rejestr osób zatrudnionych przy przetwarzaniu danych osobowych
oraz osób pracujących w systemie;
4) rejestr prowadzony jest przez administratora bezpieczeństwa informacji w postaci elektronicznej oraz papierowej;
5) uprawnienia o których mowa w pkt 2 odbierane są w przypadku ustania stosunku pracy lub na wniosek kierownika właściwej komórki organizacyjnej;
6) użytkowników systemu tworzy oraz usuwa za zgodą administratora danych, administratora bezpieczeństwa informacji lub osoby przez niego upoważnionej;
7) osoby, które zostały upoważnione do przetwarzania danych osobowych, są obowiązane zachować w tajemnicy te dane oraz sposoby ich zabezpieczenia;

8) każdy pracownik Urzędu Miejskiego w Drawsku Pomorskim podpisze oświadczenie, którego wzór stanowi załącznik Nr 1 do instrukcji zarządzania systemem informatycznym służącym do przetwarzania danych osobowych w Urzędzie Miejskim w Drawsku Pomorskim.
§3. Stosowane metody i środki uwierzytelnienia oraz procedury związane z ich zarządzaniem
 i użytkowaniem:
1) każdy użytkownik systemu dopuszczony do pracy przy przetwarzaniu danych osobowych powinien posiadać odrębny, jednoznacznie identyfikujący pracownika login;
2) wprowadza się obowiązek uwierzytelnienia własnego loginu poprzez podanie hasła;
3) zmianę hasła należy dokonywać nie rzadziej niż co 30 dni;
4) hasło składa się co najmniej z 8 znaków, musi zawierać małe i wielkie litery oraz cyfry lub znaki specjalne;
5) początkowe hasło dostępu ustala się z administratorem bezpieczeństwa informacji,
a następnie użytkownik systemu samodzielnie zmienia je przy użyciu odpowiednich narzędzi informatycznych;
6) dane osobowe gromadzone są wyłącznie na serwerach. Zabrania się gromadzenia danych osobowych na innych nośnikach danych;
7) w uzasadnionych przypadkach, za zgodą administratora bezpieczeństwa informacji, dane osobowe można przetwarzać poza serwerem;
8) tworzy się rejestr zewnętrznych nośników informacji na których przetwarzane są dane osobowe;
9) rejestr o którym mowa w pkt 8 prowadzi administrator bezpieczeństwa informacji;
10) za zabezpieczenie danych osobowych przechowywanych w tradycyjnych rejestrach papierowych odpowiadają kierownicy właściwych komórek organizacyjnych.

§4. Procedury rozpoczęcia, zawieszenia i zakończenia pracy przeznaczone dla użytkowników

 systemu:
1) logowanie do systemu następuje po podaniu identyfikatora oraz hasła dostępu;
2) użytkownik systemu jest odpowiedzialny za zabezpieczenie danych wyświetlanych przez system przed osobami nie mającymi uprawnień;
3) zawieszenie pracy polega na opuszczeniu stanowiska pracy bez wylogowania się i jest dopuszczalne tylko w przypadku pozostania w pomieszczeniu;
4) zabrania się opuszczania stanowiska pracy bez wcześniejszego wylogowania z systemu
z zastrzeżeniem pkt 3;
5) zakończenie pracy polega na wylogowaniu się z systemu i wyłączeniu komputera;
6) administrator bezpieczeństwa informacji lub osoba przez niego upoważniona monitoruje logowanie oraz wylogowanie się użytkowników, a także nadzoruje zakres przetwarzanych przez nich zbiorów danych.

§5. Procedury tworzenia kopii zapasowych zbiorów danych oraz programów i narzędzi
 programowych służących do ich przetwarzania.
1. Archiwizacja zbiorów danych osobowych znajdujących się na serwerze wykonywana jest
co najmniej jeden raz w tygodniu i zapisywana na zewnętrzne elektroniczne nośniki informacji;
2. Kopie danych o których mowa w ust.1 wykonuje administrator systemu informatycznego lub osoba przez niego upoważniona.

§6. Sposób, miejsce i okres przechowywania elektronicznych nośników informacji oraz kopii

 zapasowych:
1) dane o których mowa w § 5 ust. 1 zapisywane są na macierze dyskowe;

2) nośniki z danymi przechowywane są w ognioodpornej kasie metalowej,
w pomieszczeniu do którego wyłączny dostęp ma administrator bezpieczeństwa informacji, administrator systemu informatycznego lub osoba przez niego upoważniona;
3) kopie danych o których mowa w §5 ust.1 nadpisuje się w przypadku kończącej
się wolnej przestrzeni dyskowej na macierzy;
4) 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 mechanicznie 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 osobowych;
5) urządzenia i nośniki zawierające dane osobowe, przekazywane poza obszar przetwarzania danych zabezpiecza się w sposób zapewniający poufność i integralność tych danych.
§7. Sposób zabezpieczenia systemu przed działalnością oprogramowania, którego celem jest

 uzyskanie nieuprawnionego dostępu do systemu informatycznego:
1) system obejmuje się ochroną antywirusową polegającą na skanowaniu serwerów
oraz stacji roboczych programem antywirusowym;
2) skanowanie serwerów wykonywane jest co najmniej raz w tygodniu
przez administratora systemu informatycznego lub osobę przez niego upoważnioną;
3) skanowanie stacji roboczych wykonują ich użytkownicy;

4) użytkownicy systemu mają również obowiązek skanowania każdego zewnętrznego elektronicznego nośnika informacji, a także plików danych pobieranych z zasobów sieci Internet oraz otrzymanych w poczcie elektronicznej;
5) w celu zabezpieczenia systemu przed ingerencją z zewnątrz, systemy posiadają włączone ściany ogniowe;
6) przed utratą danych spowodowaną awarią zasilania lub zakłóceniami w sieci zasilającej system jest chroniony zasilaczami awaryjnymi (UPS);
7) każda jednostka komputerowa jest zabezpieczona hasłem do BIOS-a;

8) administrator bezpieczeństwa informacji lub osoba przez niego upoważniona monitoruje stan systemu, ruch użytkowników w sieci oraz próby ingerencji z zewnątrz
w system.

§8. Informacje o odbiorcach, w rozumieniu art. 7 pkt. 6 ustawy o ochronie danych osobowych,

 którym dane osobowe zostały udostępnione, dacie i zakresie tego udostępnienia:
1) tworzy się centralną ewidencję udostępniania danych prowadzoną w formie elektronicznej oraz papierowej, która w szczególności powinna zawierać co najmniej następujące pola: nazwa odbiorcy, data udostępnienia, zakres udostępnienia;
2) ewidencję, o której mowa w pkt 1 prowadzi administrator bezpieczeństwa informacji;
3) kierownicy komórek organizacyjnych są zobowiązani do tego, aby o fakcie udostępniania danych informować administratora bezpieczeństwa informacji, który dokonuje odpowiednich zapisów w ewidencji o której mowa w pkt 1.
§9. Procedury wykonywania przeglądów i konserwacji systemów oraz nośników informacji

 służących do przetwarzania danych:
1) przeglądy i konserwacje systemu oraz nośników informacji służących do przetwarzania danych mogą być wykonywane jedynie przez osoby posiadające upoważnienie wydane przez administratora danych;
2) czynności określone w pkt 1 mogą być wykonywane w obecności osoby upoważnionej do przetwarzania danych osobowych;
3) tworzy się ewidencję osób upoważnionych do wykonywania prac o których mowa
w pkt 1;
4) ewidencję o której mowa w pkt 3 prowadzi w formie elektronicznej i papierowej administrator bezpieczeństwa informacji. Ewidencja ta zawiera następujące pola: imię
i nazwisko, data, zakres wykonywanej czynności.
§10. Szczegółowe zasady korzystania ze sprzętu komputerowego i systemów

 informatycznych, poczty elektronicznej oraz Internetu określa Regulamin

 Użytkownika Systemów Teleinformatycznych Urzędu Miejskiego w Drawsku

 Pom., który stanowi załącznik Nr 2 do Instrukcji zarządzania systemem
 Informatycznym służącym do przetwarzania danych osobowych w Urzędzie

 Miejskim w Drawsku Pomorskim.

1
2

