

INSTRUKCJA

postępowania w sytuacji naruszenia ochrony danych osobowych w Urzędzie Miasta Ustroń

I. Postanowienia ogólne

§ 1

1. Instrukcja określa tryb postępowania w przypadku stwierdzenia naruszenia ochrony danych osobowych lub powzięcia podejrzenia o takim naruszeniu.

2. Niniejsza Instrukcja, jest wewnętrznym dokumentem wydanym przez Burmistrza Miasta Ustroń i przeznaczona jest dla osób zatrudnionych przy przetwarzaniu danych osobowych.

3. Przestrzeganie postanowień niniejszej Instrukcji służyć ma wykrywaniu i właściwemu reagowaniu na przypadki naruszenia ochrony danych osobowych w Urzędzie Miasta Ustroń.

§ 2

Określenia i skróty użyte w Instrukcji oznaczają:

1. Administrator - Administrator Danych Osobowych tj. Burmistrz Miasta Ustroń,
2. ABI - Administrator Bezpieczeństwa Informacji tj. osoba wyznaczona przez Administratora lub osobę upoważnioną, odpowiedzialna za bezpieczeństwo danych osobowych przetwarzanych w systemach informatycznych Urzędu Miasta Ustroń, w tym w szczególności za przeciwdziałanie dostępowi osób trzecich do systemów oraz podejmowanie odpowiednich działań w przypadku wykrycia naruszeń w tych systemach oraz odpowiedzialna za sprawność, konserwacje i wdrażanie technicznych zabezpieczeń systemów informatycznych, w których przetwarzane są dane osobowe w zbiorach komórek organizacyjnych Urzędu Miasta Ustroń.
3. Użytkownik - Osoba upoważniona lub użytkownik systemu tj. osoba posiadająca upoważnienie wydane przez Administratora lub osobę upoważnioną przez niego i dopuszczona w zakresie w nim wskazanym, jako użytkownik do przetwarzania danych osobowych w systemie informatycznym komórki organizacyjnej Urzędu Miasta Ustroń.
5. Przełożony - Przełożony użytkownika tj. naczelnik wydziału komórki organizacyjnej Urzędu Miasta Ustroń.
6. System - System informatyczny tj. zespół współpracujących ze sobą urządzeń, programów, procedur przetwarzania informacji i narzędzi programowych zastosowanych w celu przetwarzania danych.
7. Zabezpieczenie systemu informatycznego – wdrożenie przez Administratora stosownych środków organizacyjnych i technicznych w celu zabezpieczenia zasobów

oraz ochrony danych przed dostępem, modyfikacją ujawnieniem, pozyskaniem lub zniszczeniem przez osobę trzecią.

8. Przetwarzanie danych osobowych – wykonywanie jakichkolwiek operacji na danych osobowych, takich jak zbieranie, utrwalanie, przechowywanie, opracowywanie, udostępnianie i usuwanie, a zwłaszcza tych, które są wykonywane w systemach informatycznych.

§ 3

1. Naruszenie ochrony danych osobowych, może być spowodowane:

- a) niewłaściwym oddziaływaniem czynników zewnętrznych, takich jak: temperatura otoczenia, wilgotność, pole elektromagnetyczne, wirusy komputerowe, skutki powodzi, pożaru, itp.;
- b) niekontrolowanym działaniem osób trzecich, powodującym zakłócenia systemu podczas włamania, niewłaściwym działaniem zespołów serwisowych, przetwarzaniem danych osobowych bez uprawnień, tworzeniem w zbiorach użytkownika nieautoryzowanych kont dostępu;
- c) umyślnym lub nieumyślnym działaniem, a nawet zaniechaniem działania użytkowników przetwarzających dane osobowe.

2. Za naruszenie ochrony danych osobowych uważa się w szczególności:

- a) brak możliwości fizycznego dostępu do danych np. zagubiony klucz do pomieszczenia, lub mebli biurowych, w których przechowywane są dokumenty, zniszczona szafa z dokumentami, brak nośników informacji, zalane pomieszczenie, brak sprzętu komputerowego itp.;
- b) brak dostępu do zawartości zbioru danych – zbiór istnieje, lecz nie można go otworzyć;
- c) zmienioną zawartość zbioru, niepoprawną treść, postać, data, różnicę w danych itp.;
- d) próbę lub fakt nieuprawnionego dostępu do zbioru danych lub pomieszczenia, w którym jest przetwarzany np. zmiana ułożenia kolejności dokumentów, otwarte drzwi lub meble biurowe, nietypowe ustawienie sprzętu lub pojawienie się nowych dokumentów;
- e) różnicę funkcjonowania systemu, a w szczególności wyświetlania komunikatów i informacji o błędach oraz nieprawidłowościach w wykonywaniu operacji;
- f) zniszczenie lub próby zniszczenia, w sposób nieautoryzowany danych ze zbioru lub danych systemowych;
- g) zmianę lub utratę danych zapisanych na kopiach awaryjnych lub zapisach archiwalnych;
- h) nieskuteczne niszczenie nośników informacji zawierających dane osobowe (dyskietki, nośniki optyczne, wydruki papierowe), umożliwiające ponowny ich odczyt przez osoby nieuprawnione;
- i) próba nielegalnego logowania się do systemu lub włamania do systemu;
- j) zmienione oprogramowanie systemu, stwierdzone przez użytkownika po przerwie w przetwarzaniu danych.

2. Niniejszą Instrukcję stosuje się także w przypadku stwierdzenia, że stan pomieszczeń i szaf, bądź mebli biurowych, w których przechowuje się dokumentację lub zawartości tej dokumentacji wzbudzają podejrzenie, że dostęp do nich mogły mieć osoby trzecie.

II. Zabezpieczenie przed naruszeniem obszaru przetwarzania danych osobowych

§ 4

1. Dane osobowe przetwarza się w pomieszczeniach lub częściach pomieszczeń Urzędu Miasta Ustroń, Rynek 1.

2. Przebywanie osób nieuprawnionych wewnątrz obszaru, w którym są przetwarzane dane jest możliwe tylko w obecności użytkownika i za zgodą przełożonego.

3. Budynek lub pomieszczenia, w których przetwarzane są dane, powinny być zamykane na czas nieobecności użytkowników, w sposób uniemożliwiający do nich dostęp osób trzecich.

§ 5

Zabezpieczenie systemu informatycznego, w zakresie nieuwzględnionym w niniejszej Instrukcji, reguluje „Instrukcja określająca sposób zarządzania systemami informatycznymi, służącymi do przetwarzania danych osobowych w Urzędzie Miasta Ustroń”.

III. Kontrola przestrzegania zasad zabezpieczenia systemu ochrony danych osobowych

§ 6

1. Codzienną kontrolę w zakresie ochrony danych osobowych sprawuje użytkownik.

2. Nadzór nad przestrzeganiem zasad ochrony danych osobowych w komórce organizacyjnej sprawuje przełożony.

3. ABI sprawuje nadzór nad przestrzeganiem zasad ochrony danych osobowych, przetwarzanych w systemach informatycznych i określonych niniejszą Instrukcją oraz dokonuje stałych kontroli i oceny funkcjonowania mechanizmów technicznych zabezpieczeń systemów, w których przetwarzane są dane osobowe.

IV. Postępowanie w przypadku naruszenia zabezpieczenia systemu ochrony danych osobowych

§ 7

W przypadku stwierdzenia naruszenia lub zaistnienia okoliczności wskazujących na naruszenie systemu ochrony, o których mowa w § 3 niniejszej Instrukcji, użytkownik zobowiązany jest do bezzwłocznego powiadomienia o tym fakcie przełożonego oraz ABI lub osobę upoważnioną przez ABI.

§ 8

1. Użytkownik do momentu przybycia ABI, lub osoby przez niego upoważnionej powinien:

- a) zabezpieczyć dostęp do pomieszczenia lub urządzenia;
- b) powstrzymać się od rozpoczęcia lub kontynuowania jakichkolwiek czynności mogących spowodować zatarcie śladów, bądź dowodów naruszenia ochrony;
- c) zatrzymać pracę na komputerze, na którym zaistniało naruszenie ochrony oraz nie uruchamiać innych urządzeń, które mogą mieć związek z naruszeniem ochrony;
- d) podjąć, stosownie do zaistniałej sytuacji działania, które zapobiegą ewentualnej utracie danych osobowych.

§ 9

1. ABI po otrzymaniu informacji o naruszeniu lub próbie naruszenia zabezpieczenia systemu przetwarzającego dane osobowe, podejmuje działania zmierzające do usunięcia powstałego zagrożenia.

2. Po przybyciu na miejsce, o którym mowa w ust. 1, ABI realizuje czynności w kolejności:

- a) ocenia sytuację, uwzględniając stan pomieszczenia, w którym przetwarzane są dane, stan urządzenia i zbioru oraz identyfikuje zakres negatywnych następstw naruszenia ochrony danych osobowych;
- b) wysłuchuje relacji użytkownika lub osoby, która dokonała powiadomienia;
- c) podejmuje działania mające na celu ustalenie sprawcy, miejsca, czasu i sposobu dokonania naruszenia ochrony;
- d) w zależności od zakresu naruszenia ochrony podejmuje decyzje o dalszym postępowaniu, wydając użytkownikowi stosowne polecenia i wskazówki do obsługi urządzeń;
- e) biorąc pod uwagę skalę oraz skutki naruszenia ochrony, ABI decyduje o powołaniu doraźnego zespołu i powiadomieniu o zdarzeniu Administratora lub osobę upoważnioną przez niego.

§ 10

1. ABI z przebiegu zdarzenia sporządza notatkę służbową, która obejmuje:

- a) dane osoby stwierdzającej naruszenie ochrony;
- b) datę, godzinę i miejsce naruszenia ochrony;
- c) rodzaj naruszenia ochrony;
- d) czas powiadomienia o zdarzeniu;
- e) opis podjętych czynności;
- f) wnioski do realizacji.

2. Notatkę, o której mowa w ust. 1, ABI przekazuje Administratorowi lub osobie upoważnioną przez niego.

§ 11

Zgodę na ponowne uruchomienie komputera lub innych urządzeń oraz kontynuowanie przetwarzania danych, wyraża ABI lub osoba przez niego upoważniona.

§ 12

Dokonywanie zmian w miejscu naruszenia ochrony bez zgody, o której mowa w § 11 jest dopuszczalne tylko w wypadku konieczności ratowania osób, mienia albo zapobiegania powstaniu innego niebezpieczeństwa.

§ 13

1. W przypadku powołania doraźnego zespołu, o którym mowa w § 9, pracą jego kieruje ABI.

2. Zespół z przeprowadzonych czynności sporządza protokół, w którym ujmuje skalę stwierdzonych naruszeń ochrony, przyczyny ich powstania oraz skutki, jakie wpłynęły lub wpłynąć mogą na stan zabezpieczenia i ochrony danych osobowych.

3. Protokół zawierać powinien wnioski określające zakres działań organizacyjnych i technicznych, zapobiegających w przyszłości naruszeniom ochrony danych osobowych.

4. Protokół przekazywany jest Administratorowi lub osobie upoważnionej przez niego w celu akceptacji wniosków i zaleceń usprawniających zabezpieczenia ochrony danych.

§ 14

W przypadku stwierdzenia:

- a) błędu użytkownika systemu – ABI przeprowadza dodatkowe szkolenie osób zatrudnionych przy przetwarzaniu danych w komórce organizacyjnej;
- b) uaktywnienia wirusa – należy zgłosić ABI, który ustali źródło jego pochodzenia oraz uaktualni zabezpieczenia antywirusowe;
- c) zaniedbania ze strony użytkownika – należy w stosunku do niego zastosować konsekwencje wynikające z właściwych przepisów prawa;
- d) włamania, w celu nielegalnego pozyskania danych – należy dokonać szczegółowej analizy wdrożonych środków zabezpieczenia i zapewnić skuteczniejszą ochronę oraz powiadomić ADO;
- e) złego stanu urządzenia lub złego działania programu – należy niezwłocznie powiadomić ABI i przeprowadzić kontrolę czynności serwisowo-programowych.

V. Postanowienia końcowe

§ 15

1. Każdy użytkownik przetwarzający dane osobowe w zbiorach Urzędu Miasta Ustroń zobowiązany jest zapoznać się z niniejszą Instrukcją i stosować przepisy w niej zawarte na swoim stanowisku pracy.

2. Nadużycie przez użytkownika postanowień niniejszej Instrukcji może stanowić podstawę do pociągnięcia go do odpowiedzialności dyscyplinarnej, odszkodowawczej lub karnej, w trybie i na zasadach przewidzianych przepisami prawa.

§ 16

W sprawach nie uregulowanych niniejszą Instrukcją zastosowanie znajdują przepisy ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926 ze zm.) i rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004 r. w sprawie dokumentacji przetwarzania danych osobowych oraz warunków technicznych i organizacyjnych, jakimi powinny odpowiadać urządzenia i systemy informatyczne służące do przetwarzania danych osobowych (Dz.U. z 2004 r. nr 100, poz. 1024).

