

„Zakres aktualizacji PBI w świetle nowelizacji przepisów UODO obowiązujących w organizacji”

-NOWE REGULACJE WYBORCZE 2014 –

Ustawa z dnia 5 stycznia 2011r. Kodeks wyborczy [Dz. U. 2011 nr 21 poz. 112]

PRELEGENCI

JAROSŁAW J. FELIŃSKI

Główny Ekspert

TÜV NORD POLSKA Sp. z o.o.

ds. Ochrony Danych Osobowych

AUDYTOR WIODĄCY 27001

BARBARA SZYMAŃSKA

Dyrektor IT - UM GDAŃSK

Audytor wiodący 27001

„CZTERY NOWELE I ODO”

✓ **UODO – 2011/03/07**
- art. 29 - 30

ZMIANA

✓ Ustawa z dnia 5 stycznia 2011r. Kodeks wyborczy - [Dz. U. 2011 nr 21 poz. 112]

✓ SIO – 2012 – system informacji oświatowej

✓ **Nowy zbiór do zgłoszenia w GIODO**

ZMIANA

✓ OD DNIA - 01.07.2013 r.
✓ Ustawa z dnia 01.07.2011 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw (Dz. U. z 2011 r. Nr 152 poz. 897 ze zm.), która wejdzie w życie z dniem 01.07.2013 r. - tzw. „śmieciówka”

✓ **Nowy zbiór do zgłoszenia w GIODO**

ZMIANA

✓ **ROZPORZĄDZENIE RADY MINISTRÓW** z dnia 12 kwietnia 2012 r. w sprawie **Krajowych Ram Interoperacyjności**, minimalnych wymagań dla rejestrów publicznych i wymiany informacji w postaci elektronicznej oraz minimalnych wymagań dla systemów teleinformatycznych - PN - ISO 17799 i 27001

ZMIANA

2014 - ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i swobodnym przepływem takich danych (ogólne rozporządzenie o ochronie danych) - 12 marca 2014 !

ZAPOWIADANA ZMIANA

„CZTERY NOWELE I ODO”

1. Audyt

2. Kontrola Zarządcza PBI

3. INSPEKCJA GIODO

4. INSPEKCJA PIP

5. INNE KONTROLE

Przepisy wewnętrzne
które należy zweryfikować

DOKUMENTY
GŁÓWNE

STATUT

WEWNĘTRZNE
OGÓLNE

REG. ORGANIZ

REG. PRACY

ZARZĄDZENIE
SPECJALISTYCZNE

PBI

IZSI

INDO

- INSTRUKCJA KANCELARYJNA;
- IRWA;
- ZAKRESY OBOWIĄZKÓW

„Zakres aktualizacji PBI... art.36 UODO

ŚRODKI ORGANIZACYJNE

STRUKTURA

ZADANIA

ŚRODKI TECHNICZNE

WARUNKI TECHNICZNE

PROCEDURY

ŚRODKI FIZYCZNEJ OCHRONY DANYCH

PERSONEL / USŁUGI

ZASOBY / zbiory

„Zakres aktualizacji PBI... art.36 UODO

I. Podstawowe obowiązki ABI:

ABI w strukturze organizacji;
status i zakres zadań ABI;
dokumentowanie przetwarzania i ochrony danych (polityka i instrukcja): celowość opracowania PBI, analiza ryzyka – co ocenić i jak, ocena zagrożeń
– PN 27001 i 17799.

II. Obowiązki prawne ABI:

przesłanki legalności przetwarzania danych osobowych;
zakres i cel przetwarzania danych, poprawność i adekwatność przetwarzanych danych osobowych;
obowiązek informacyjny;
powierzenie przetwarzania danych osobowych – umowa powierzenia

III. Obowiązki organizacyjne ABI:

struktura organizacyjna ochrony danych osobowych;
upoważnienia do przetwarzania danych – wariant;
ewidencja osób uprawnionych do przetwarzania danych osobowych;
reagowanie na incydenty;
zasady prowadzenia nadzoru wewnętrznego.

„Zakres aktualizacji PBI... art.36 UODO

IV. Obowiązki ABI w zakresie zabezpieczeń fizycznych – zabezpieczenia fizyczne pomieszczeń, nośników, zbiorów papierowych, elektronicznych.

V. Obowiązki ABI w zakresie zabezpieczeń informatycznych:

cloud computing – nowa jakość zarządzania czy nowe zagrożenie?

wymagana dokumentacja;

zadania funkcyjnych (ABI/ ASI):

poziomy bezpieczeństwa,

wymagania dla systemów informatycznych,

tryb nadawania uprawnień użytkownikom,

praca z systemem,

kopie bezpieczeństwa,

ochrona antywłamaniowa i antywirusowa,

przeglądy i konserwacja systemów.

„Zakres aktualizacji PBI... art.36 UODO

VI. Obowiązki ABI w zakresie:

- analizy i weryfikacji sprawdzonych wzorów organizacyjnych ochrony danych;
- sposobu prowadzenia szkoleń, kontroli, nadzorów;
- nowych kompetencji GIODO po nowelizacji Ustawy;
- „udaremniania” lub „utrudniania” kontroli;
- wykorzystywania i zabezpieczenia danych biometrycznych;

audytowania po wdrożeniu PBI;

„Zakres aktualizacji PBI... art.36 UODO

Procesowe zasady tworzenia dokumentacji:

- **SIWBI** – specyfikacja istotnych warunków bezpieczeństwa informacji;
- Analiza potrzeb;
- Określenie możliwości budżetowych;
- **Dywersyfikacja zadań;**
- Wdrożenie dokumentacji;
- Szkolenia informacyjne;
- **Amortyzacja sprzętu IT;**

• Inwentaryzacja aktywów;

• Struktura organizacyjna;

• Wiedza użytkowników;

• WSPARCIE? ABI / AuBI / MBI / IODo

„Zakres aktualizacji PBI... art.36 UODO

PRZEPŁYW
DANYCH
WARIANT

*Sposób przepływu danych pomiędzy poszczególnymi systemami: **Zbiór PRACOWNIK***

Brak dostępu do bazy spoza sieci wewnętrznej

„Zakres aktualizacji PBI... art.36 UODO

- ▶ Klasyfikacja informacji – aktywów informacyjnych
- ▶ „różnorodność”
- ▶ „różnowartość” danych – analiza struktury organizacji
- ▶ zagrożenie – to brak schematu organizacyjnego, oraz właściwie wyznaczonych – Administratorów
- ▶ ochrony informacji niejawnych, [OIN]
- ▶ ochrony danych osobowych,
- ▶ informacja publiczna

„Zakres aktualizacji PBI... art.36 UODO

WNIOSEK
KLIENTA

BOK

DZIAŁ

WEWNĘTRZNY CYKL PRZETWARZANIA

DECYZJA
ADO

OPINIA ABI

TRANSFER ZEWNĘTRZNY DANYCH

Kolejność uświadamiania potrzeby ochrony informacji, w aspekcie tworzenia infrastruktury bezpieczeństwa informacji.

1) Kierownictwo organizacji – konieczne zaangażowanie

Forum bezpieczeństwa – KKO PN ISO 27001

- ▶ *zróżnicowanie potrzeb komórek organizacyjnych*
- ▶ *Kadry, IT, Marketing, Obsługa Klientów*
- ▶ *Doręczenia, Windykacje, Archiwum ; Szacowanie ryzyka (27001)*

2) Funkcyjni ABI, ASI

3) Użytkownicy

„Zakres aktualizacji PBI... art.36 UODO

Teczka PBI

- ▶ **Zarządzenie**
- ▶ **Instrukcje [PBI, IZSI oraz dodatkowe uregulowania]**
- ▶ =====
- ▶ **Upoważnienia**
- ▶ **Oświadczenia**
- ▶ **Wykaz/ewidencja**
- ▶ =====
- ▶ **Notatki poaudytowe**
- ▶ **Raporty**
- ▶ **Analizy i opinie**
- ▶ **Plany szkoleń**
- ▶ **Sprawdziany/wyniki**
- ▶ **Zapotrzebowania na środki finansowe**

„Zakres aktualizacji PBI... art.36 UODO

Audyt – ocena danej osoby, organizacji, systemu, procesu, projektu lub produktu. Audyt jest przeprowadzany w celu upewnienia się co do prawdziwości i rzetelności informacji, a także oceny systemu kontroli wewnętrznej.

Celem audytu może być weryfikacja, czy cel został osiągnięty lub czy jej działania są zgodne z zaakceptowanymi standardami, statusem czy praktykami. Audyt ocenia także procedury kontrolne celem stwierdzenia, czy przedmiot audytu także w przyszłości będzie odpowiadał uzgodnionym do stosowania wymaganiom. Oprócz oceny **wskazuje także zalecenia zmian** w procedurach, w tym sprawdzających oraz w politykach.[HARMONOGRAM NAPRAWCZY]

KRI – § 20. :

6) zapewnienia szkolenia osób

14) zapewnienia okresowego audytu wewnętrznego w zakresie bezpieczeństwa informacji, nie rzadziej niż raz na rok.

ALFABET ABI -

abecadło Felińskiego

- A – aktywa, **adekwatność**, administrator, audyt (or)
- B – bezpieczeństwo, biznes, bezpośredniość
- C – **celowość** ochrony informacji
- D – deklaracja stosowania, **dostępność**, doskonalenie,
- E – efektywność, elastyczność, eksploatacja
- F – funkcjonalność, formy ochrony
- G – gwarancja ochrony
- H – hasła dostępu, homologacje, historie zdarzeń
- I – informacja, **integralność**, identyfikacja, incydent
- J– jakość, jednolitość informacji
- K– kierownictwo, kompletność, kryteria
- L– **legalność**, lokalizacja informacji

„Zakres aktualizacji PBI... art.36 UODO

M– **metodyki**, monitorowanie, mankamenty

N– niezawodność, niezaprzeczalność, naruszenie

O – organizacja, obszary, **odpowiedzialność**

P – poufność, proporcjonalność, procesy, podatność, przeglądy, **przetwarzanie**, **powierzanie danych**; przepływ

R – ryzyko, rozliczalność, różnorodność

S – system, skuteczność, szacowanie, SZKOLENIE

T – terminy, technika, transakcje, **transfer danych**

U – utrzymanie, ubezpieczenie, usługi, utrata, **udostępnianie**

W –wdrażanie, wykonalność, własność, wyciek

Z – zarządzanie, zabezpieczenia, zagrożenia

ROZPORZĄDZENIE RADY MINISTRÓW z dnia 12 kwietnia 2012 r.

w sprawie Krajowych Ram Interoperacyjności, minimalnych wymagań dla rejestrów publicznych i wymiany informacji w postaci elektronicznej oraz minimalnych wymagań dla systemów teleinformatycznych1)

„HISTRYCY DANYCH OSOBOWYCH”

Cytat:

[...] tyle że urzędnicy, jeśli mają podjąć samodzielną decyzję, a nie są pewni, odpowiedzą odmownie [...]

[...] Miewają też braki w wiedzy, a co gorsza – nie bardzo mają warunki, żeby tą wiedzę uzyskać i jak zauważa mec. Litwiński, bywa, że pomocy szukają w internecie, zamiast sięgnąć do prawniczej lektury.

>> ZATEM NIE PBI, NIE PROCEDURY

ALE WIEDZA UŻYTKOWNIKÓW ZAPEWNI

SKUTECZNOŚĆ PRZEPIYU DANYCH

WENĄTRZ I NA ZEWNĄTRZ JEDNOSTKI ORGANIZACYJNEJ <<

- ▶ Dziękuję za uwagę.
- ▶ jaroslaw.felinski@gazeta.pl
- ▶ Proszę o zadawanie pytań

