

Instrukcja Zarządzania Systemem Informatycznym

Nazwa podmiotu wprowadzającego	Zespół Szkół Ogólnokształcących w Strzelinie
Data zarządzenia	20 kwietnia 2017 roku
Numer zarządzenia wprowadzającego	66 /2016 / 2017
Podpis ADO	mgr Beata Kudła
Podpis ABI	mgr Andrzej Ziółkowski

Na podstawie **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 urzędnicy i systemy informatyczne służące do przetwarzania danych osobowych w Zespole Szkół Ogólnokształcących w Strzelinie wprowadza się dokument o nazwie „Instrukcja zarządzania systemem informatycznym” zwany dalej „instrukcją”.

Dokument obowiązuje od dnia wprowadzenia zarządzenia numer :

§1

Ilekcioć w „Instrukcji” jest mowa o:

- 1. PODMIOCIE** — rozumie się przez to spółkę prawa handlowego, podmiot gospodarczy nieposiadający osobowości prawnej, jednostkę budżetową,
- 2. USTAWIE** — rozumie się przez to ustawę z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 201r. poz. 922), zwaną dalej „ustawą”,
- 3. IDENTYFIKATORZE UŻYTKOWNIKA** — rozumie się przez to ciąg znaków literowych, cyfrowych lub

innych jednoznacznie identyfikujący osobę upoważnioną do przetwarzania danych osobowych w systemie informatycznym,

4. **HASŁE** — rozumie się przez to ciąg znaków literowych, cyfrowych lub innych, znany jedynie osobie uprawnionej do pracy w systemie informatycznym,
5. **SIECI TELEKOMUNIKACYJNEJ** — rozumie się przez to sieć telekomunikacyjną w rozumieniu art. 2 pkt 35 ustawy z dnia 16 lipca 2004 r. — Prawo telekomunikacyjne (Dz. U. z 2014r., poz. 243, 827, 1198, z 2015r. poz. 1069),
6. **SIECI PUBLICZNEJ** — rozumie się przez to termin, który przywołuje § 2 ust. 5 Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004r. (Dz. U. z 2004r. Nr 100, poz. 1024),
7. **TELETRANSMISJI** — rozumie się przez to przesyłanie informacji za pośrednictwem sieci telekomunikacyjnej,
8. **ROZLICZALNOŚCI** — rozumie się przez to właściwość zapewniającą, że działania podmiotu mogą być przypisane w sposób jednoznaczny tylko temu podmiotowi,
9. **INTEGRALNOŚCI DANYCH** — rozumie się przez to właściwość zapewniającą, że dane osobowe nie zostały zmienione lub zniszczone w sposób nieautoryzowany,
10. **RAPORCIE** — rozumie się przez to przygotowane przez system informatyczny zestawienia zakresu i treści przetwarzanych danych,
11. **POUFNOŚCI DANYCH** — rozumie się przez to właściwość zapewniającą, że dane nie są udostępniane nieupoważnionym podmiotom,
12. **UWIERZYTELNIANIU** — rozumie się przez to działanie, którego celem jest weryfikacja deklarowanej tożsamości podmiotu.

§2

Za przestrzeganie zapisów „Instrukcji” w **Zespole Szkół Ogólnokształcących w Strzelinie** odpowiedzialni są Administrator Danych Osobowych oraz Administrator Bezpieczeństwa Informacji.

§3

Biorąc pod uwagę fakt, iż w **Zespole Szkół Ogólnokształcących w Strzelinie** jest minimum jedno urządzenie podłączone do sieci oraz uwzględniając kategorie przetwarzanych danych osobowych, zważając na płynące z tego tytułu zagrożenia, wprowadza się „wysoki” poziom zabezpieczeń systemu informatycznego.

§4

Dane osobowe w systemie informatycznym mogą przetwarzać tylko osoby posiadające uprawnienia wydane do przetwarzania danych wydane przez Administratora Danych Osobowych, uprawnienia stanowią część Polityki Bezpieczeństwa. Uprawnienie wydaje się w trzech jednobrzmiących egzemplarzach, po jednym dla osoby uprawnionej, akt osobowych oraz Polityki Bezpieczeństwa.

§5

W systemie rejestrowany jest odrębny identyfikator dla każdego użytkownika, aby dostęp do danych był możliwy wyłącznie po wprowadzeniu identyfikatora i dokonaniu uwierzytelnienia.

§6

Identyfikator każdego użytkownika składa się z minimum 6 znaków. W identyfikatorze pomija się polskie znaki diakrytyczne.

§7

Hasło należy wprowadzać w sposób uniemożliwiający jego poznanie innym osobom. W **Zespole Szkół Ogólnokształcących w Strzelinie** wprowadza się zakaz zapisywania haseł przez użytkowników, aby ograniczyć ryzyko zaginięcia nośnika danych lub papieru zawierającego hasła do systemów informatycznych. Zabrania się także korzystania z opcji zapamiętywania haseł w programach.

§8

W sytuacji, gdy zachodzi podejrzenie, że ktoś poznał hasło, użytkownik jest zobowiązany niezwłocznie powiadomić o tym fakcie Administratora Danych Osobowych lub Administratora Bezpieczeństwa Informacji.

§9

Hasło nie może się składać z powtarzalnego zestawu znaków. Hasło nie może być identyczne z identyfikatorem użytkownika w jakiegokolwiek formie, ani z jego imieniem i nazwiskiem czy datą urodzenia.

§10

Zakazuje się stosować haseł, które zawierają imiona osób z rodziny użytkownika, ogólnie dostępnych informacji o użytkownikach, takich jak numer telefonu, marka lub model pojazdu, nazwy ulicy, na której mieszka lub pracuje oraz ciągu znaków (np. QWERTY, 12345, XCVBN itd.)

§11

System informatyczny zabezpiecza się przez instalację programu antywirusowego AVG ANTIVIRUS na każdym stanowisku, instalację firewall oraz zastosowanie zasilania awaryjnego.

§12

Każdy e-mail oraz jego załączniki muszą być sprawdzane przez program antywirusowy pod kątem zagrożeń.

§13

Do obowiązków Administratora Danych Osobowych należy aktualizacja oprogramowania antywirusowego oraz określenie częstotliwości automatycznych aktualizacji definicji wirusów dokonywanych przez to oprogramowanie.

§14

Zabrania się pobierania z internetu plików niewiadomego pochodzenia, bez wcześniejszego sprawdzenia ich programem antywirusowym. Sprawdzenia dokonuje użytkownik, który zamierza pobrać plik. Ponosi on również pełną odpowiedzialność za jego użycie.

§15

Zabrania się odczytywania załączników niewiadomego pochodzenia, bez wcześniejszego sprawdzenia ich programem antywirusowym. Sprawdzenia dokonuje użytkownik, który załącznik zamierza odczytać. Ponosi on również pełną odpowiedzialność za jego użycie. Zabrania się używania nośników niewiadomego pochodzenia, bez wcześniejszego sprawdzenia ich programem antywirusowym. Sprawdzenia dokonuje użytkownik, który zamierza użyć nośnika. Ponosi on również pełną odpowiedzialność za jego użycie.

§16

Nośniki informacji (danych) służące do przetwarzania danych należy systematycznie konserwować. W przypadku uszkodzenia nośnika, należy niezwłocznie zabezpieczyć i skopiować dane, aby nie dopuścić do ich utraty.

§17

Kopie zapasowe przechowuje się z miejscach zabezpieczających je przed nieuprawnionym przejęciem, modyfikacją, uszkodzeniem, czy zniszczeniem w pomieszczeniu zamkniętym, do którego

dostęp mają wyłącznie Administrator Danych Osobowych oraz Administrator Bezpieczeństwa Informacji. Kopie zapasowe są przechowywane zgodnie z odrębnymi przepisami. Czas przechowywania poszczególnych danych osobowych lub nośników tych danych określa ustawa o narodowym zasobie archiwalnym i archiwach.

§18

Osoba użytkująca komputer przenośny zawierający dane osobowe zachowuje szczególną ostrożność podczas jego transportu, przechowywania i użytkowania poza obszarem przetwarzania danych osobowych, w tym stosuje hasła dostępu do komputera przenośnego oraz do plików, w których przetwarzane są dane osobowe.

§19

Urządzenia, dyski lub inne elektroniczne nośniki informacji, zawierające dane osobowe, przeznaczone do likwidacji pozbawia się wcześniej zapisu tych danych, a w przypadku gdy nie jest to możliwe, uszkadza w sposób uniemożliwiający ich odczytanie.

§20

Urządzenia, dyski lub inne elektroniczne nośniki informacji, zawierające dane osobowe, przeznaczone do przekazania podmiotowi nieuprawnionemu do przetwarzania danych pozbawia się wcześniej zapisu tych danych w sposób uniemożliwiający ich odzyskanie.

§21

Urządzenia, dyski lub inne elektroniczne nośniki informacji, zawierające dane osobowe, przeznaczone do naprawy, pozbawia się wcześniej zapisu tych danych w sposób uniemożliwiający ich odzyskanie albo naprawia się je pod nadzorem osoby upoważnionej przez Administratora Danych Osobowych.

§22

Dla każdej osoby, której dane osobowe są przetwarzane w systemie informatycznym, z wyjątkiem systemów służących wyłącznie do edycji tekstu w celu udostępnienia go na piśmie, system ten zapewnia odnotowanie daty pierwszego wprowadzenia danych, identyfikatora użytkownika wprowadzającego dane osobowe, chyba że dostęp do systemu informatycznego i przetwarzanych w nim danych posiada wyłącznie jedna osoba, źródła danych, w przypadku zbierania danych, nie od osoby, której one dotyczą, informacji o odbiorcach, w rozumieniu art. 7 pkt 6 ustawy, którym dane

osobowe zostały udostępnione, dacie i zakresie tego udostępnienia, chyba że system informatyczny używany jest do przetwarzania danych zawartych w zbiorach jawnych oraz sprzeciwu, o którym mowa w art. 32 ust. 1 pkt 8 ustawy.

§23

Odnotowanie informacji, o których mowa w §7 ust. 1 pkt 1,2 Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z 29.04.2004r. (Dz. U. z 2004r. Nr 100, poz. 1024), następuje automatycznie po zatwierdzeniu przez użytkownika operacji wprowadzenia danych.

§24

Dla każdej osoby, której dane osobowe są przetwarzane w systemie informatycznym, system zapewnia sporządzenie i wydrukowanie raportu zawierającego w powszechnie zrozumiałej formie informacje, o których mowa w §7 ust. 1 Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z 29.04.2004r. (Dz. U. z 2004r. Nr 100, poz. 1024).

§25

W przypadku przetwarzania danych osobowych, w co najmniej dwóch systemach informatycznych, wymagania, o których mowa w §7 ust. 1 pkt. 4 Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z 29.04.2004r. (Dz. U. z 2004r. Nr 100, poz. 1024), mogą być realizowane w jednym z nich lub w odrębnym systemie informatycznym przeznaczonym do tego celu.

§26

W pomieszczeniu, w którym przetwarzane są dane osobowe mogą przebywać tylko osoby upoważnione przez Administratora Danych Osobowych. Przebywanie osób postronnych może mieć miejsce tylko w obecności jednej z osób upoważnionych oraz w obecności Administratora Danych osobowych lub Administratora Bezpieczeństwa Informacji.

§27

Przed osobami postronnymi należy chronić ekrany komputerów (ustawienie monitora powinno uniemożliwić podgląd), wydruki leżące na biurkach oraz w otwartych szafach.

§28

Przed opuszczeniem pomieszczenia należy zniszczyć w niszczarce lub schować do szaf zamykanych na klucz wszystkie wydruki oraz akta zawierające dane osobowe, umieścić klucze do szaf w przeznaczonym do tego miejscu oraz zamknąć okna.

§29

Opuszczając pokój należy zamknąć za sobą drzwi na klucz. Jeśli niemożliwe jest umieszczenie wszystkich zawierających dane osobowe dokumentów w szafach zamykanych, należy o tym fakcie powiadomić Administratora Bezpieczeństwa, który zgłasza osobom sprzątającym jednorazową rezygnację z usługi sprzątania danego pomieszczenia.

§30

Użytkownicy, którym zostały powierzone komputery przenośne zobowiązani są chronić je przed kradzieżą, uszkodzeniem i dostępem osób postronnych. Szczególną ostrożność należy zachować podczas transportu.

§31

Obowiązuje zakaz używania komputerów przenośnych przez inne osoby niż użytkownicy, którym zostały one powierzone.

§32

Obowiązuje zakaz samodzielnej modernizacji sprzętu i oprogramowania w powierzonych komputerach stacjonarnych i przenośnych. Wszelkie zmiany mogą być dokonywane w obecności Administratora Systemu lub Administratora Bezpieczeństwa Informacji. W razie wystąpienia problemów z działaniem komputerów lub koniecznością aktualizacji oprogramowania, fakt ten należy zgłosić Administratorowi Systemu lub Administratorowi Bezpieczeństwa Informacji.

§33

Przed rozpoczęciem pracy użytkownik powinien sprawdzić, czy stanowisko pracy nie zostało w jakikolwiek sposób uszkodzone oraz czy rozpoczęcie pracy nie stanowi zagrożenia utraty informacji znajdujących się na nośniku.

§34

W przypadku zawieszenia pracy, użytkownik jest zobowiązany zabezpieczyć stanowisko pracy w odpowiedni sposób (wylogować się z systemu, schowanie wydruków zawierających dane, zamknięcie szaf oraz pomieszczenia w momencie jego opuszczenia). System powinien samoczynnie wylogować użytkownika w przypadku dłuższej nieaktywności.

§35

Po zakończeniu pracy w systemie informatycznym, użytkownik ma obowiązek wylogować się z systemu. Musi również w bezpieczny sposób wyłączyć powierzony mu sprzęt.

§36

W przypadku stwierdzenia uchybienia lub zagrożenia pracownik zobowiązany jest powiadomić Administratora Bezpieczeństwa Informacji lub Administratora Danych Osobowych. Ci z kolei zobowiązani są wprowadzić wszelkie możliwe zabezpieczenia oraz procedury niwelujące ryzyko wystąpienia podobnej sytuacji.

§37

W sprawach nieuregulowanych w niniejszej „Instrukcji” mają zastosowanie przepisy ustawy o ochronie danych osobowych z dnia 29 sierpnia 1997 r. Oraz 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.

.....
Administrator Danych Osobowych

.....
Administrator Bezpieczeństwa Informacji