[image: image1.jpg]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOINOSC

UNIA EUROPEISKA
EUROPEISKI
FUNDUSZ SPOLECZNY

Załącznik Nr 5
do Strategii informacyjno-rekrutacyjnej

projektu pn. „Pozalekcyjna Akademia Kompetencji”

POLITYKA BEZPIECZEŃSTWA PRZY

PRZETWARZANIU DANYCH OSOBOWYCH

w projekcie „Pozalekcyjna Akademia Kompetencji”

realizowanym przez Powiat Bialski

DLA ZBIORU

PODSYSTEM MONITOROWANIA EUROPEJSKIEGO
FUNDUSZU SPOŁECZNEGO 2007

Rozdział 1

Przepisy ogólne

§ 1.

1. Polityka Bezpieczeństwa została utworzona w związku z wymaganiami zawartymi w ustawie z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002r. Nr 101, poz. 926 ze zm.) oraz rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004r. 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. z 2004r. Nr 100, poz. 1024).

2. Polityka Bezpieczeństwa w zakresie ochrony danych osobowych w projekcie „Pozalekcyjna Akademia Kompetencji” realizowanym przez Powiat Bialski, ul. Brzeska 41, 21-500 Biała Podlaska odnosi się do danych osobowych przetwarzanych w formularzu PEFS 2007.

§ 2.

Ilekroć w niniejszym dokumencie jest mowa o:

1) projekcie – należy przez to rozumieć projekt „Pozalekcyjna Akademia Kompetencji”;

2) Beneficjencie – należy przez to rozumieć Powiat Bialski, ul. Brzeska 41, 21-500 Biała Podlaska

3) IP (Instytucja Pośrednicząca) – należy przez to rozumieć Województwo Lubelskie, ul. Spokojna 4, 20-074 Lublin

4) użytkowniku formularza – należy przez to rozumieć osobę upoważnioną
do przetwarzania danych osobowych w formularzu PEFS 2007.

	5) Administratorze Bezpieczeństwa Informacji PEFS 2007 u Beneficjenta
	- osobę wyznaczoną przez osobę upoważnioną do podejmowania decyzji w imieniu Beneficjenta, odpowiedzialną za nadzór nad zapewnieniem bezpieczeństwa danych osobowych w PEFS 2007 u Beneficjenta;

	6) Administrator Bezpieczeństwa Informacji PEFS 2007 w IP/IP2
	-
osobę odpowiedzialną za nadzór nad zapewnieniem bezpieczeństwa danych osobowych w PEFS 2007 w IP/IP2;

Rozdział 2
Zakres oraz zasady zabezpieczania danych osobowych

§ 3.

Niniejszą politykę stosuje się do zbioru danych osobowych PEFS 2007 znajdującego się u Beneficjenta.

§ 4.

Nadzór ogólny nad realizacją przepisów wynikających z ustawy oraz rozporządzenia pełni Beneficjent.

§ 5.

Dane osobowe przetwarzane w PEFS 2007 podlegają ochronie zgodnie z przepisami ustawy.

§ 6.

Przetwarzanie danych osobowych w PEFS 2007 jest dopuszczalne wyłącznie w zakresie niezbędnym do udzielenia wsparcia, realizacji projektów, ewaluacji, monitoringu, sprawozdawczości i kontroli, w ramach Programu Operacyjnego Kapitał Ludzki.
§ 7.

Przetwarzanie danych osobowych w PEFS 2007 nie może naruszać praw i wolności osób, których dane osobowe dotyczą.

 § 8.

W przypadku zbierania jakichkolwiek danych osobowych na potrzeby PEFS 2007 bezpośrednio od osoby, której dane dotyczą, osoba zbierająca dane osobowe jest zobowiązana do przekazania tej osobie informacji o:

1) celu zbierania danych osobowych;

2) prawie dostępu do treści swoich danych osobowych oraz ich poprawiania;

3) dobrowolności podania danych osobowych, z zastrzeżeniem, że odmowa zgody na ich przetwarzanie skutkuje niemożnością wzięcia udziału w projekcie realizowanym w ramach Programu Operacyjnego Kapitał Ludzki.

§ 9.

Jakiekolwiek udostępnianie danych osobowych może odbywać się wyłącznie w trybie określonym w ustawie oraz w pełnej zgodności z przepisami prawa.

§ 10.

Każdej osobie, której dane osobowe są przetwarzane w PEFS 2007 przysługuje prawo do kontroli przetwarzania jej danych osobowych, a w szczególności prawo do:

1) uzyskania wyczerpującej informacji, czy jej dane osobowe są przetwarzane oraz do otrzymania informacji o pełnej nazwie i adresie siedziby Beneficjenta;

2) uzyskania informacji o celu, zakresie i sposobie przetwarzania danych osobowych;

3) uzyskania informacji, od kiedy są przetwarzane jej dane osobowe, oraz podania w powszechnie zrozumiałej formie treści tych danych;

4) uzyskania informacji o źródle, z którego pochodzą dane osobowe jej dotyczące;

5) uzyskania informacji o sposobie udostępniania danych osobowych IP;

6) żądania uzupełnienia, uaktualnienia, sprostowania danych osobowych, czasowego lub stałego wstrzymania ich przetwarzania lub ich usunięcia, jeżeli są one niekompletne, nieaktualne, nieprawdziwe lub zostały zebrane z naruszeniem ustawy albo są już zbędne do realizacji celu, dla którego zostały zebrane.

§ 11.

Na wniosek osoby, której dane osobowe dotyczą, Beneficjent jest zobowiązany, w terminie maksymalnie 30 dni od dnia wpłynięcia wniosku do Beneficjenta, wskazać w powszechnie zrozumiałej formie:

1) jakie dane osobowe dotyczące zapytującej osoby są przetwarzane przez Beneficjenta w PEFS 2007;

2) w jaki sposób zebrano te dane osobowe;

3) w jakim celu i zakresie te dane osobowe są przetwarzane;

4) od kiedy są przetwarzane te dane osobowe;

5) w jakim zakresie oraz komu te dane osobowe zostały udostępnione.

§ 12.

W razie wykazania przez osobę, której dane osobowe dotyczą, że jej dane osobowe, przetwarzane przez Beneficjenta w PEFS 2007 są niekompletne, nieaktualne, nieprawdziwe, lub zostały zebrane z naruszeniem ustawy albo są zbędne do realizacji celu, w jakim zostały zebrane, Beneficjent jest zobowiązany do uzupełnienia, uaktualnienia, sprostowania danych osobowych, czasowego lub stałego wstrzymania przetwarzania kwestionowanych danych osobowych lub ich usunięcia, zgodnie z żądaniem osoby, której dane osobowe dotyczą.

Rozdział 3
Obowiązki Administratora Bezpieczeństwa Informacji PEFS 2007 u Beneficjenta

§ 13.

Obowiązki Administratora Bezpieczeństwa Informacji PEFS 2007 u Beneficjenta wykonywane są przez osobę upoważnioną do podejmowania decyzji w imieniu Beneficjenta.

§ 14.

Administrator Bezpieczeństwa Informacji PEFS 2007 u Beneficjenta poza realizacją zadań wynikających z Polityki, sprawuje ogólny nadzór nad realizacją czynności dotyczących przetwarzania danych osobowych w PEFS 2007 u Beneficjenta.

§ 15.

Do zadań Administratora Bezpieczeństwa Informacji PEFS 2007 u Beneficjenta należy w szczególności:

1) współdziałanie z Administratorem Bezpieczeństwa Informacji PEFS 2007 w IP/IP2 w zakresie zapewniającym wypełnianie przez Beneficjenta obowiązków wynikających z ustawy i rozporządzenia;

2) prowadzenie i aktualizacja rejestru osób upoważnionych do przetwarzania danych w formularzu PEFS 2007,

3) zapewnienie, by wszyscy użytkownicy stosowali się do obowiązujących procedur;

4) nadzór i doradztwo użytkownikom formularza w zakresie bezpieczeństwa;

§ 16.

W razie konieczności, w kwestiach związanych z zastosowaniem środków technicznych i organizacyjnych zapewniających ochronę przetwarzania u Beneficjenta danych osobowych w PEFS 2007, Administrator Bezpieczeństwa Informacji PEFS 2007 u Beneficjenta konsultuje się i współpracuje z Administratorem Bezpieczeństwa Informacji PEFS 2007 w IP/IP2 .

Rozdział 4
Użytkownik formularza

§ 17.

1. Użytkownik formularza wykonuje wszystkie prace niezbędne do efektywnej oraz bezpiecznej pracy.

2. Użytkownik formularza jest odpowiedzialny przed Administratorem Bezpieczeństwa Informacji za nadzór i utrzymanie niezbędnych warunków bezpieczeństwa w szczególności do przestrzegania procedur dostępu i ochrony danych osobowych.

Rozdział 5
Przetwarzanie danych osobowych

§ 18.

Do przetwarzania danych osobowych w PEFS 2007 mogą być dopuszczeni jedynie pracownicy posiadający odpowiednie upoważnienie wydane przez Beneficjenta. Wzór upoważnienia do przetwarzania danych osobowych oraz wzór odwołania upoważnienia do przetwarzania danych osobowych określone są w załącznikach do umowy o dofinansowanie projektu.

§ 19.

1. Każdy pracownik mający dostęp do danych osobowych w PEFS 2007 jest wpisywany do rejestru osób upoważnionych do przetwarzania danych osobowych, prowadzonego przez Beneficjenta - Administratora Bezpieczeństwa Informacji PEFS 2007 u Beneficjenta
2. Rejestr, o którym mowa w ust. 1, zawiera:

1) imię i nazwisko pracownika;

2) jego identyfikator w systemie informatycznym służącym przetwarzaniu danych w PEFS 2007;

3) zakres przydzielonego uprawnienia;

4) datę przyznania uprawnień;

5) podpis Administratora Bezpieczeństwa Informacji PEFS 2007 u Beneficjenta potwierdzający przyznanie uprawnień;

6) datę odebrania uprawnień

7) podpis Administratora Bezpieczeństwa Informacji PEFS 2007 u Beneficjenta potwierdzający odebranie uprawnień.

§ 20.

Dopuszczenie do przetwarzania danych osobowych znajdujących się w PEFS 2007 przez osoby niebędące pracownikami, jest możliwe tylko w wyjątkowych przypadkach, po uzyskaniu pisemnego upoważnienia od Beneficjenta.

§ 21.

Wszyscy pracownicy oraz osoby upoważnione mają obowiązek zachowania tajemnicy o przetwarzanych w PEFS 2007 danych osobowych oraz o stosowanych sposobach zabezpieczeń danych osobowych. Obowiązek zachowania tajemnicy istnieje również po ustaniu zatrudnienia lub współpracy.

§ 22.

Użytkownicy są w szczególności zobowiązani do:

1) bezwzględnego przestrzegania zasad bezpieczeństwa przetwarzania informacji w PEFS 2007, określonych w Polityce i Instrukcji zarządzania systemem informatycznym dla systemu Podsystem Monitorowania Europejskiego Funduszu Społecznego 2007 u Beneficjenta PO KL oraz w instrukcji wypełniania formularza PEFS 2007 dla PO KL;

2) zabezpieczania zbioru danych osobowych oraz dokumentów zawierających dane osobowe przed dostępem osób nieupoważnionych za pomocą środków określonych w Polityce i Instrukcji zarządzania systemem informatycznym dla systemu Podsystem Monitorowania Europejskiego Funduszu Społecznego 2007 u Beneficjenta PO KL oraz w instrukcji wypełniania formularza PEFS 2007 dla PO KL;
3) niszczenia wszystkich zbędnych nośników zawierających dane osobowe w sposób uniemożliwiający ich odczytanie;

4) nieudzielania informacji o danych osobowych przetwarzanych w PEFS 2007 innym podmiotom, chyba że obowiązek taki wynika wprost z przepisów prawa i tylko w sytuacji, gdy przesłanki określone w tych przepisach zostały spełnione;

5) bezzwłocznego zawiadamiania Administratora Bezpieczeństwa Informacji PEFS 2007 u Beneficjenta o wszelkich przypadkach naruszenia bezpieczeństwa danych osobowych w PEFS 2007, a także o przypadkach utraty lub kradzieży dokumentów lub innych nośników zawierających te dane osobowe.

§ 23.

Środki techniczne i organizacyjne niezbędne dla zapewnienia poufności, integralności i rozliczalności przetwarzania danych osobowych są określone w załączniku nr 3 do Polityki.

Rozdział 6
Postępowanie w przypadku naruszenia ochrony danych osobowych

§ 24.

Za naruszenie ochrony danych osobowych uznaje się w szczególności przypadki, gdy:

1) stwierdzono naruszenie zabezpieczenia PEFS 2007;

2) stan sprzętu komputerowego, zawartość zbioru danych osobowych, ujawnione metody pracy, sposób działania programu mogą wskazywać na naruszenie zabezpieczeń tych danych;

3) inne okoliczności wskazują, że mogło nastąpić nieuprawnione udostępnienie danych osobowych przetwarzanych w PEFS 2007.

§ 25.

1. Każdy użytkownik, w przypadku stwierdzenia lub podejrzenia naruszenia ochrony danych osobowych w PEFS 2007, jest zobowiązany do niezwłocznego poinformowania o tym bezpośredniego przełożonego oraz Administratora Bezpieczeństwa Informacji PEFS 2007 u Beneficjenta.

2. Administrator Bezpieczeństwa Informacji PEFS 2007 u Beneficjenta, który stwierdził lub uzyskał informację wskazującą na naruszenie ochrony danych osobowych jest zobowiązany niezwłocznie:

1) poinformować pisemnie o zaistniałym zdarzeniu Administratora Bezpieczeństwa Informacji PEFS 2007 w IP/IP2 i stosować się do jego zaleceń;

2) zapisać wszelkie informacje i okoliczności związane z danym zdarzeniem, a w szczególności dokładny czas uzyskania informacji o naruszeniu ochrony danych osobowych lub samodzielnego wykrycia tego faktu.

§ 26.

1. Po przywróceniu normalnego stanu PEFS 2007 należy przeprowadzić szczegółową analizę, w celu określenia przyczyn naruszenia ochrony danych osobowych lub podejrzenia takiego naruszenia, oraz przedsięwziąć kroki mające na celu wyeliminowanie podobnych zdarzeń w przyszłości.

2. Jeżeli przyczyną zdarzenia był błąd użytkownika, należy przeprowadzić szkolenie wszystkich osób biorących udział w przetwarzaniu danych osobowych w PEFS 2007.

Rozdział 7
Postanowienia końcowe

§ 27.

Polityka jest dokumentem wewnętrznym Beneficjenta i jest objęta obowiązkiem zachowania w poufności przez wszystkie osoby, którym zostanie ujawniona.

§ 28.

Do spraw nieuregulowanych w Polityce stosuje się przepisy o ochronie danych osobowych.

§ 29.

Polityka nie wyłącza stosowania innych instrukcji dotyczących zabezpieczenia PEFS 2007.

§ 30.

Integralną część niniejszej Polityki stanowią następujące załączniki:

1) Załącznik nr 1 – Rejestr osób upoważnionych do przetwarzania danych osobowych w PEFS 2007 u Beneficjenta PO KL;

2) Załącznik nr 2 – Lista oświadczeń użytkowników o zapoznaniu się z przepisami dotyczącymi ochrony danych osobowych;

3) Załącznik nr 3 -Określenie środków technicznych i organizacyjnych niezbędnych dla zapewnienia poufności, integralności i rozliczalności ochrony danych osobowych w PEFS 2007 u Beneficjenta;

4) Załącznik nr 4 – Sposób przepływu danych pomiędzy narzędziami do przetwarzania danych osobowych w ramach PEFS 2007;

Opis struktury zbioru danych PEFS 2007 wskazujący zawartość poszczególnych pól informacyjnych i powiązania między nimi – zawiera instrukcja wypełniania formularza PEFS 2007 dla PO KL;
§ 31.

Do zapoznania się z niniejszym dokumentem oraz stosowania zawartych w nim zasad zobowiązani są wszystkie osoby upoważnione do przetwarzania danych osobowych.

Załącznik nr 1

do Polityki Bezpieczeństwa dla systemu Podsystem Monitorowania Europejskiego Funduszu Społecznego 2007

u Beneficjenta PO KL

Rejestr osób upoważnionych do przetwarzania danych osobowych w PEFS 2007 u Beneficjenta PO KL
	Lp.
	Imię i nazwisko
	Identyfikator użytkownika
	Zakres przydzielonych uprawnień
	Data przyznania uprawnień
	Podpis ABI PEFS 2007 u Beneficjenta
	Data odebrania uprawnień
	Podpis ABI PEFS 2007 u Beneficjenta

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	

	18
	
	
	
	
	
	
	

	19
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	

Załącznik nr 2

do Polityki Bezpieczeństwa dla systemu Podsystem Monitorowania Europejskiego Funduszu Społecznego 2007

u Beneficjenta PO KL

Lista oświadczeń użytkowników o zapoznaniu się z przepisami dotyczącymi ochrony danych osobowych

Oświadczam, iż zapoznałem/am się z:

· przepisami ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926, z późn. zm.) oraz przepisami wykonawczymi do niniejszej ustawy,

· Polityką Bezpieczeństwa dla zbioru Podsystem Monitorowania Europejskiego Funduszu Społecznego 2007 u Beneficjenta PO KL oraz z Instrukcją Zarządzania Systemem Informatycznym dla systemu Podsystem Monitorowania Europejskiego Funduszu Społecznego 2007 u Beneficjenta PO KL.
	Lp.
	Imię i nazwisko
	Data
	Podpis potwierdzający zapoznanie się z ww. dokumentami

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

Załącznik nr 3
do Polityki Bezpieczeństwa dla systemu Podsystem Monitorowania Europejskiego Funduszu Społecznego 2007

u Beneficjenta PO KL

Określenie środków technicznych i organizacyjnych niezbędnych dla zapewnienia poufności, integralności i rozliczalności ochrony danych osobowych w PEFS 2007 u Beneficjenta

I. Środki ochrony fizycznej danych:

a) urządzenia służące do przetwarzania danych osobowych znajdują się w pomieszczeniach zabezpieczonych zamkami;

b) klucze do pomieszczeń wydawane są wyłącznie osobom uprawnionym,

c) podczas nieobecności osób uprawnionych pomieszczenia, w których są przetwarzane dane osobowe są zamykane na klucz,

d) osoba upoważniona do przetwarzania danych ma obowiązek zamykania systemu, programu po zakończeniu pracy, stanowisko komputerowe nie może pozostawać bez kontroli pracującego na nim użytkownika;

e) obowiązkiem osób użytkujących komputery przenośne, które zawierają dane osobowe jest zachowanie szczególnej ostrożności podczas ich transportu, przechowywania i użytkowania.

f) urządzenia, dyski lub inne informatyczne nośniki, zawierające dane osobowe przeznaczone do likwidacji, pozbawia się wcześniej zapisu tych danych, a w przypadku gdy nie jest to możliwe, uszkadza się w sposób uniemożliwiający ich odczytanie,

g) zbiór danych osobowych w formie papierowej jest przechowywany w zamkniętej szafie,

h) kopie zapasowe/archiwalne zbioru danych osobowych są przechowywane w zamkniętej szafie,

i) dokumenty zawierające dane osobowe po ustaniu przydatności są niszczone w sposób mechaniczny za pomocą niszczarek dokumentów.

II. Środki sprzętowe, informatyczne i telekomunikacyjne:

a) Oprogramowanie antywirusowe działające w czasie rzeczywistym na wszystkich komputerach wykrywa i eliminuje wirusy, konie trojańskie, robaki komputerowe oprogramowanie szpiegujące i kradnące hasła oraz inne niebezpieczne oprogramowanie.
b) Dostęp do systemu operacyjnego komputera, w którym są przetwarzane dane osobowe jest zabezpieczony za pomocą procesu uwierzytelnienia z wykorzystaniem identyfikatora użytkownika oraz hasła.

c) Dostęp do zbioru danych osobowych wymaga uwierzytelnienia z wykorzystaniem identyfikatora użytkownika oraz hasła.

III Środki organizacyjne:

a) Osoby zatrudnione przy przetwarzaniu danych osobowych zostały zaznajomione z przepisami dotyczącymi ochrony danych osobowych.

b) Osoby zatrudnione przy przetwarzaniu danych osobowych zostały zobowiązane do zachowania ich w tajemnicy.

c) Monitory komputerów, na których są przetwarzane dane osobowe ustawione są w sposób uniemożliwiający wgląd osobom postronnym w przetwarzane dane.

d) Kopie zapasowe zbioru danych osobowych są przechowywane w innym pomieszczeniu niż to, w którym znajduje się komputer, na którym dane osobowe są przetwarzane na bieżąco.
Załącznik nr 4
do Polityki Bezpieczeństwa dla systemu Podsystem Monitorowania Europejskiego Funduszu Społecznego 2007

u Beneficjenta PO KL

Sposób przepływu danych pomiędzy narzędziami do przetwarzania danych osobowych w ramach PEFS 2007

 SHAPE * MERGEFORMAT

Procedura przekazywania IP/IP2 Formularza PEFS 2007 przez Beneficjena

Formularz PEFS 2007 powinien zostać dostarczony na płycie CD lub innym nośniku danych do właściwej instytucji, do której składany jest wniosek beneficjenta o płatność, osobiście lub przesłany pocztą tradycyjną za potwierdzeniem odbioru.

 Przekazywane dane powinny zostać uprzednio skompresowane do jednego z formatów: ZIP, TAR, GZ lub RAR oraz zabezpieczone hasłem z wykorzystaniem programu 7-Zip lub Win RAR. Użycie innego programu kompresującego jest dopuszczalne pod warunkiem, że instytucja do której składany jest wniosek o płatność wraz z Formularzem PEFS 2007 dysponuje adekwatnym narzędziem dekompresującym.

Hasło, przy użyciu którego zostaną zabezpieczone dane, powinno zostać przekazane do instytucji, do której dane będą kierowane w odrębnej niż zabezpieczony Formularz przesyłce. Niedopuszczalne jest przesyłanie Formularza PEFS 2007 z danymi pocztą elektroniczną.

Baza Lokalna PEFS 2007

(zlokalizowana w IP/IP2)

Formularz PEFS 2007

(wypełniany u Beneficjenta PO KL)

Formularz PEFS 2007

(wypełniany u Beneficjenta PO KL)

Formularz PEFS 2007

(wypełniany u Beneficjenta PO KL)

1

