

*Załącznik nr 3 do Zarządzenia Nr 31/2011
Wójta Gminy Ostrowice
z dnia 20 lipca 2011 r.*

**INSTRUKCJA
ZARZĄDZANIA SYSTEMEM INFORMATYCZNYM
SŁUŻĄCYM DO PRZETWARZANIA DANYCH OSOBOWYCH
W URZĘDZIE GMINY OSTROWICE**

§ 1. Definicje:

- 1) **urząd** – należy przez to rozumieć Urząd Gminy Ostrowice;
- 2) **administrator danych** – Wójt Gminy Ostrowice;
- 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 przez administratora danych na wniosek kierownika właściwej komórki organizacyjnej lub pracownika zatrudnionego na samodzielnym stanowisku. Uprawnienia dotyczą zarówno danych osobowych gromadzonych w systemie informatycznym, jak również w tradycyjnych zbiorach papierowych. Wzór upoważnienia stanowi *załącznik Nr 1* do instrukcji zarządzania systemem informatycznym służącym do przetwarzania danych osobowych w Urzędzie Gminy Ostrowice;
- 2) zgoda na pracę w systemie informatycznym jest wymagana także dla użytkowników, którzy nie przetwarzają danych osobowych;
- 3) wprowadza się rejestr upoważnień i osób zatrudnionych przy przetwarzaniu danych osobowych oraz osób pracujących w systemie, którego wzór stanowi *załącznik Nr 2* do instrukcji zarządzania systemem informatycznym służącym do przetwarzania danych osobowych w Urzędzie Gminy Ostrowice;
- 4) rejestr prowadzony jest przez administratora bezpieczeństwa informacji w postaci elektronicznej oraz papierowej;
- 5) uprawnienia o których mowa w pkt 1 wydawane są na czas zatrudnienia w Urzędzie Gminy Ostrowice;
- 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 Gminy Ostrowice podpisze oświadczenie, którego wzór stanowi *załącznik Nr 3* do instrukcji zarządzania systemem informatycznym służącym do przetwarzania danych osobowych w Urzędzie Gminy Ostrowice.

§ 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 macierzy dyskowej. 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 pracownicy zatrudnieni na samodzielnych stanowiskach i 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.

§ 5. Procedury tworzenia kopii zapasowych zbiorów danych oraz programów i narzędzi programowych służących do ich przetwarzania.

1. Archiwizacja zbiorów danych osobowych znajdujących się na macierzy dyskowej 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 Urzędzie Gminy Ostrowice w pokoju nr 1, w szafie do której 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, uszkodza 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. 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 pracownicy pracujący na samodzielnych stanowiskach 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 Gminy Ostrowice, który stanowi załącznik Nr 4 do Instrukcji zarządzania systemem Informatycznym służącym do przetwarzania danych osobowych w Urzędzie Gminy Ostrowice.

*Załącznik Nr 1 do Instrukcji zarządzania
systemem informatycznym służącym
do przetwarzania danych osobowych
w Urzędzie Gminy Ostrowice*

Ostrowice, dnia 20.... r.

U P O W A Ż N I E N I E Nr

Na podstawie art. 37 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych
(t. j. Dz.U. z 2002 r. Nr 101, poz. 926 z późn. zm.)

upoważniam.....

zatrudnioną /-ego/ na stanowisku

do przetwarzania danych osobowych oraz obsługi systemu informatycznego oraz urządzeń
wchodzących w jego skład, służących do przetwarzania danych osobowych w Urzędzie
Gminy Ostrowice.

Niniejsze upoważnienie jest ważne na czas zatrudnienia w jednostce.

Administrator Danych
Wójt Gminy Ostrowice

Wacław Micewski

Załącznik Nr 2 do Instrukcji zarządzania systemem informatycznym służącym do przetwarzania danych osobowych w Urzędzie Gminy Ostrowice

Rejestr upoważnień i osób zatrudnionych przy przetwarzaniu danych osobowych w Urzędzie Gminy Ostrowice.

Nr upoważnienia	Imię i nazwisko	Komórka organizacyjna	Data nadania upoważnienia	System
1/2012				
2/2012				
3/2012				
4/2012				
5/2012				

*Załącznik Nr 3 do Instrukcji zarządzania
systemem informatycznym służącym
do przetwarzania danych osobowych
w Urzędzie Gminy Ostrowice*

(imię i nazwisko pracownika)

(stanowisko)

(nazwa komórki organizacyjnej lub stanowiska)

O Ś W I A D C Z E N I E

1. Oświadczam, że znam treść:

- 1) ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz.U. z 2002 r. Nr 101, poz. 926 z późn. zm.);
- 2) rozporządzenia 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);
- 3) Regulaminu Użytkownika Systemów Teleinformatycznych Urzędu Gminy Ostrowice.

Ostrowice, dnia 20..... r.

(podpis pracownika)

(podpis złożono w obecności)

Załącznik Nr 4 do Instrukcji zarządzania systemem informatycznym służącym do przetwarzania danych osobowych w Urzędzie Gminy Ostrowice

REGULAMIN UŻYTKOWNIKA SYSTEMÓW TELEINFORMATYCZNYCH URZĘDU GMINY OSTROWICE

§ 1. Zasady korzystania ze sprzętu komputerowego i systemów informatycznych:

- 1) użytkownik zobowiązany jest do bezterminowego zachowania w tajemnicy informacji, których ujawnienie mogłoby narazić Pracodawcę na szkodę;
- 2) tworzenie kont w systemach, nadawanie, modyfikacja oraz usunięcie uprawnień, instalacja lub deinstalacja oprogramowania, grupowa instalacja lub deinstalacja, wydanie lub przekonfigurowanie sprzętu odbywa się na wniosek osoby zainteresowanej. Wnioski realizowane są przez Administratora Systemu Informatycznego;
- 3) sprzęt komputerowy oraz zainstalowane na nim oprogramowanie, jakie zostało oddane użytkownikowi w okresie jego pracy jest wykorzystywany tylko do celów służbowych;
- 4) użytkownik dba o powierzony mu sprzęt oraz chroni go przed szkodliwym wpływem warunków zewnętrznych;
- 5) użytkownik zabezpiecza w miarę posiadanych możliwości sprzęt przed kradzieżą;
- 6) hasła użytkowników do systemów podlegają następującym zasadom:
 - a) hasło składa się z minimum 8 znaków, przy czym zawiera wielkie i małe litery, oraz cyfry lub znaki specjalne,
 - b) hasło musi być zmieniane minimum co 30 dni,
 - c) kolejne hasła muszą być różne,
 - d) hasła należy przechowywać w sposób gwarantujący ich poufność,
 - e) zabrania się udostępniania haseł innym osobom;
- 7) zabrania się tworzenia haseł na podstawie:
 - a) cech i numerów osobistych (np. dat urodzenia, imion itp.),
 - b) sekwencji klawiszy klawiatury (np. qwerty, 12qwaszx),
 - c) identyfikatora użytkownika,
 - d) innych haseł łatwych do odgadnięcia.

- 8) użytkownicy nie mogą udostępniać innym osobom indywidualnych identyfikatorów (nazwa użytkownika, token, karta inteligentna i inne dane umożliwiające uwierzytelnienie);
- 9) użytkownik zobowiązany jest przestrzegać zasady „czystego biurka” i „czystego ekranu”. Stosowanie tych zasad sprowadza się do:
 - a) schowania wszystkich dokumentów, nośników danych, związanych z informacjami chronionymi w miejsce niedostępne dla innych osób po zakończeniu pracy,
 - b) odchodząc od stacji roboczej, użytkownik blokuje komputer uniemożliwiając zalogowanie się do systemu osobie nieuprawnionej,
 - c) kończąc pracę użytkownik zamyka wszystkie aplikacje, wylogowuje się z systemu i wyłącza komputer;
- 10) zabrania się użytkownikom uruchamiać (w tym aplikacji przenośnych ang. portable) i instalować na sprzęcie służbowym jakiegokolwiek oprogramowania. Instalacji oprogramowania dokonuje Administrator Systemu Informatycznego, na podstawie pisemnych wniosków;
- 11) zabrania się użytkownikom:
 - a) omijania mechanizmów kontroli (np. używania serwerów proxy),
 - b) testowania wdrożonych zabezpieczeń,
 - c) skanowania urządzeń sieciowych, serwerów oraz stacji roboczych pod kątem badania świadczonych usług,
 - d) wyłączania programów uruchamianych automatycznie przy starcie systemu,
 - e) odinstalowania programów,
 - f) przyłączania i użytkowania prywatnego sprzętu, w tym używania prywatnych nośników danych,
 - g) podejmowania jakichkolwiek prób ingerencji w sprzęt komputerowy, poza czynnościami związanymi z codzienną eksploatacją;
- 12) ważne pliki należy przechowywać w wyznaczonych folderach na serwerach, które gwarantują bezpieczeństwo danych;
- 13) za bezpieczeństwo danych przechowywanych lokalnie na komputerze odpowiada użytkownik;
- 14) zabrania się przechowywania na sprzęcie służbowym gier oraz plików multimedialnych np. filmów, obrazów, dźwięków nie związanych z zadaniami służbowymi;

- 15) na sprzęcie komputerowym instaluje się oprogramowanie do ilościowej jak i jakościowej kontroli użytkowników, które stosuje się w celu okresowej kontroli wykorzystania sprzętu służbowego przez użytkowników;
- 16) w przypadku używania zewnętrznych nośników danych na stacji roboczej użytkownik wcześniej wykonuje skanowanie programem antywirusowym wszystkich danych na nośniku;
- 17) w przypadku gdy użytkownik wykryje zainfekowane dane niezależnie od źródła (np. strona internetowa, załącznik poczty elektronicznej, dane na nośniku) bezzwłocznie powiadamia o tym fakcie Administratora Systemu Informatycznego;
- 18) zabrania się użytkownikom samodzielnego przenoszenia i podłączania sprzętu teleinformatycznego między stanowiskami pracy. Czynności te wykonuje Administrator Systemu Informatycznego;
- 19) kończąc świadczenie pracy dla Pracodawcy, użytkownik ma obowiązek przekazać wszystkie dane (dokumenty papierowe, pliki oraz inne posiadane informacje) związane z wykonywanymi zadaniami służbowymi przełożonemu.

§ 2. Zasady korzystania z poczty elektronicznej:

- 1) nadzór i opiekę techniczną nad systemem poczty elektronicznej sprawuje Administrator Systemu Informatycznego. Użytkownik zobowiązany jest do sprawdzania własnej skrzynki poczty elektronicznej;
- 2) poczta elektroniczna jest wykorzystywana tylko do celów służbowych;
- 3) zabrania się rozsyłania m.in.:
 - a) ogłoszeń komercyjnych,
 - b) tzw. łańcuszków szczęścia (listów, które wykorzystując elementy socjotechniki generują niepożądany ruch na serwerach poczty elektronicznej),
 - c) treści wulgarnych,
 - d) materiałów erotycznych,
 - e) treści niezgodnych z obowiązującymi przepisami prawa,
 - f) treści prawem chronionych bez odpowiedniego zabezpieczenia np. szyfrowanie;
- 4) korespondencja, którą przechowuje i dostarcza system pocztowy jest własnością Pracodawcy;

- 5) pracodawca w celach dowodowych oraz bezpieczeństwa systemów ma prawo do kontroli skrzynek pocztowych użytkowników. O wynikach kontroli powinien być poinformowany użytkownik;
- 6) nie należy otwierać linków oraz załączników poczty elektronicznej ze źródeł niewiadomego pochodzenia;
- 7) w przypadku dostępu do poczty elektronicznej z sieci Internet należy przeczytać uważnie pojawiające się w przeglądarce komunikaty o alertach bezpieczeństwa i nigdy nie ignorować ostrzeżeń;
- 8) nie zaleca się logowania do systemów poczty elektronicznej z komputerów dostępnych publicznie (np. kafejki internetowe);
- 9) skrzynki pocztowe posiadają ograniczoną wielkość. Użytkownik zobowiązany jest do okresowej archiwizacji wiadomości.

§ 3. Zasady korzystania z Internetu:

- 1) Użytkownicy korzystają z dostępu do Internetu tylko w celach służbowych;
- 2) praca w sieci Internet nie może zagrażać bezpieczeństwu systemów informatycznych;
- 3) Pracodawca może wprowadzić kategoryzację stron internetowych oraz zablokować dostęp do wybranych kategorii;
- 4) Odblokowanie witryny internetowej może nastąpić na pisemny wniosek kierownika komórki organizacyjnej lub pracownika pracującego na samodzielnym stanowisku;
- 5) Zabrania się:
 - a) wykorzystywania sieci Internet w sposób, który mógłby narazić Pracodawcę na utratę dobrego imienia,
 - b) pobierania oprogramowania (w tym, w wersjach darmowych), nie związanego z wykonywanymi obowiązkami służbowymi,
 - c) podłączania sieci Internet do fizycznie odseparowanych sieci,
 - d) udostępniania łącza internetowego dostarczonego przez Pracodawcę innym osobom bez zgody Pracodawcy oraz Administratora Systemu Informatycznego,
 - e) instalowania urządzeń udostępniających Internet na sprzęcie Pracodawcy bez zgody Pracodawcy oraz Administratora Systemu Informatycznego.