	
	Załącznik Nr 1

do Zarządzenia Nr RZ-6/2014
Dyrektora Miejskiego Przedszkola w Sławkowie
z dnia 7 lipca 2014 r.

„Polityka bezpieczeństwa”
w Miejskim Przedszkolu w Sławkowie
Opracował: Administrator Bezpieczeństwa Informacji

Sławków, lipiec 2014 r.

Spis treści

	1
	Wprowadzenie ..
	2

	2
	Deklaracja ..
	3

	3
	Opis zdarzeń naruszających ochronę danych osobowych
	3

	4
	Zabezpieczanie danych osobowych ..
	9

	5
	Kontrola przestrzegania zasad zabezpieczenia danych osobowych ...
	10

	6
	Postępowanie w przypadku naruszenia ochrony danych osobowych ...
	10

	7
	Określenie środków technicznych i organizacyjnych

niezbędnych dla zapewnienia poufności, integralności i rozliczalności przy przetwarzaniu danych
	12

	8
	Wykaz zbiorów danych osobowych ...
	20

	9
	Obszar przetwarzania danych osobowych
	24

	10
	Sposób przepływu danych pomiędzy poszczególnymi systemami
	24

Wprowadzenie
Niniejszy dokument opisuje reguły dotyczące bezpieczeństwa danych osobowych zawartych w sys​temach informacyjnych w Miejskim Przedszkolu w Sławkowie (MP).
Opisane reguły określają zachowanie wszystkich osób mających dostęp do danych osobowych oraz użytkowników systemów informatycznych. Dokument zwraca uwagę na konsekwencje jakie mogą ponosić osoby przekraczające określone granice oraz procedury postępowania dla zapobiega​nia i minimalizowania skutków zagrożeń.

Odpowiednie zabezpieczenia, ochrona przetwarzanych danych oraz niezawodność funkcjonowania są podstawowymi wymogami stawianymi współczesnym systemom informacyjnym.

Dokument „Polityka Bezpieczeństwa” wskazuje sposób postępowania w sytuacji naruszenia bezpieczeństwa danych osobowych i przeznaczony jest dla osób zatrudnionych przy przetwarzaniu tych danych.

Potrzeba jego opracowania wynika z § 3 rozporządzenia Ministra Spraw Wewnętrznych i Admini​stracji z dnia 29 kwietnia 2004 r. w sprawie dokumentacji przetwarzania danych osobowych oraz wa​runków technicznych i organizacyjnych, jakim powinny odpowiadać urządzenia i systemy informa​tyczne służące do przetwarzania danych osobowych (Dz. U. Nr 100, poz. 1024).

Deklaracja

Dyrektor Miejskiego Przedszkola w Sławkowie deklaruje zaangażowanie w prawidłowym zarządzaniu bezpieczeństwem informacji w Miejskim Przedszkolu w Sławkowie oraz oświadcza, iż dołoży wszelkich starań celem zapewnienia bezpieczeństwa informacji.
1. Polityka bezpieczeństwa określa tryb postępowania w przypadku, gdy:

1) stwierdzono naruszenie zabezpieczenia systemu informatycznego,

2) stan urządzenia, zawartość zbioru danych osobowych, ujawnione metody pracy, sposób działania programu lub jakość komunikacji w sieci informatycznej mogą wskazywać na naruszenie zabez​pieczeń tych danych.

2. Polityka bezpieczeństwa obowiązuje wszystkich pracowników MP mających dostęp do danych osobowych.
3. Realizacja postanowień tego dokumentu ma zapewnić ochronę danych osobowych, właściwą ocenę i udokumentowanie przypadków naruszenia bezpieczeństwa systemów oraz zapewnić właściwy tryb działania w celu przywrócenia bezpieczeństwa danych przetwarzanych w systemach informatycznym.

4. Administrator danych, którym jest Dyrektor Miejskiego Przedszkola w Sławkowie wyznacza Administratora Bezpieczeństwa Informacji. Administrator Bezpieczeństwa Informacji realizuje zadania w zakresie ochrony danych, a w szczegól​ności:

1) określania zasad ochrony i bezpieczeństwa danych osobowych zawartych w zbiorach systemów informatycz​nych i tradycyjnych,

2) podejmowania stosownych działań w przypadku wykrycia nieuprawnionego dostępu do da​nych osobowych lub naruszenia zabezpieczenia danych,

3) niezwłocznego informowania Administratora Danych lub osoby przez niego upoważnio​nej o przypadkach naruszenia przepisów ustawy o ochronie danych osobowych,

4) nadzoru i kontroli systemów informatycznych służących do przetwarzania danych osobowych i osób przy nim zatrudnionych,

5) kontroli zabezpieczeń danych osobowych oraz obiektów, w których są gromadzone i prze​twarzane.

5. Polityka bezpieczeństwa jest zgodna z następującymi aktami prawnymi:

1) ustawą z dnia 29 sierpnia 1997r. o ochronie danych osobowych,

2) rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004r. w spra​wie dokumentacji przetwarzania danych osobowych oraz warunków technicznych i organizacyj​nych, jakim powinny odpowiadać urządzenia i systemy informatyczne służące do przetwarzania danych osobowych.
Rozdział 1
OPIS ZDARZEŃ NARUSZAJĄCYCH OCHRONĘ DANYCH OSOBOWYCH

1. Podział zagrożeń:

1) Zagrożenia losowe zewnętrzne (np. klęski żywiołowe, przerwy w zasilaniu) - ich występowanie może prowadzić do utraty integralności danych, ich zniszczenia i uszkodzenia infrastruktury technicznej systemu; ciągłość systemu zostaje zakłócona, nie dochodzi do naruszenia poufno​ści danych.

2) Zagrożenia losowe wewnętrzne (np. niezamierzone pomyłki operatorów, administratora, awarie sprzętowe, błędy oprogramowania, pogorszenie jakości sprzętu i oprogramowania) - może dojść do zniszczenia danych, może zostać zakłócona ciągłość pracy systemu, może nastąpić naruszenie poufności danych.

3) Zagrożenia zamierzone - świadome i celowe działania powodujące naruszenia poufności danych, (zazwyczaj nie następuje uszkodzenie infrastruktury technicznej i zakłócenie ciągłości pracy), za​grożenia te możemy podzielić na:

· nieuprawniony dostęp do systemu z zewnątrz (włamanie do systemu, włamanie do budynku),

· nieuprawniony dostęp do systemu z jego wnętrza, nielegalne wejście w obszar przetwarzania danych osobowych,

· nieuprawnione przekazanie danych,

· bezpośrednie zagrożenie materialnych składników systemu (np. kradzież sprzętu, dokumentów),
· wprowadzenie oprogramowania zagrażającemu bezpieczeństwu informacji przetwarzanych przez MP.
2. Naruszenie lub podejrzenie naruszenia systemu informatycznego, w którym przetwarzane są dane osobowe następuje w sytuacji:

1) losowego lub nieprzewidzianego oddziaływania czynników zewnętrznych na zasoby systemu jak np.: wybuch gazu, pożar, zalanie pomieszczeń, katastrofa budowlana, napad, działania terrory​styczne, itp.,

2) niewłaściwych parametrów środowiska, jak np. nadmierna wilgotność lub wysoka temperatura, od​działywanie pola elektromagnetycznego, wstrząsy lub wibracje pochodzące od urządzeń przemy​słowych, zakłócenia zasilania.
3) awarii sprzętu lub oprogramowania, które wyraźnie wskazuje na umyślne działanie w kierunku naru​szenia ochrony danych,

4) pojawienia się odpowiedniego komunikatu alarmowego,

5) podejrzenia nieuprawnionej modyfikacji danych w systemie lub innego odstępstwa od stanu oczekiwa​nego,

6) naruszenia lub próby naruszenia integralności systemu lub bazy danych w tym systemie,

7) pracy w systemie wykazującej odstępstwa uzasadniające podejrzenie przełamania lub zaniechania ochrony danych osobowych - np. praca osoby, która nie jest formalnie dopuszczona do obsługi systemu,

8) ujawnienia nieautoryzowanych kont dostępu do systemu,

9) naruszenia dyscypliny pracy w zakresie przestrzegania procedur bezpieczeństwa informacji (np. nie wylogowanie się przed opuszczeniem stanowiska pracy, pozostawienie danych osobowych w dru​karce, itp.).

3. Za naruszenie ochrony danych uważa się również stwierdzone nieprawidłowości w zakresie zabezpie​czenia fizycznego miejsc przechowywania i przetwarzania danych osobowych np.

· niezabezpieczone pomieszczenia,

· nienadzorowane, otwarte szafy, biurka, regały,

· niezabezpieczone urządzenia archiwizujące,

· pozostawianie danych w nieodpowiednich miejscach – kosze, stoły itp.,
· pozostawienie dokumentów niezabezpieczonych po zakończeniu pracy,

· używanie prywatnych nośników danych.
4. Analiza ryzyka

	lp
	ryzyko
	prawdopodobieństwo
	skutek
	wartość
	odpowiedź na ryzyko

	1.
	włamanie
	1
	5
	5
	

	2.
	kradzież
	2
	5
	10
	Zastosowania alarmu włamaniowego, zastosowanie monitoringu wizyjnego

	3.
	awaria stacji roboczej (sprzęt)
	2
	5
	10
	zapewnienie obsługi informatycznej w celu szybkiej naprawy, okresowa kontrola sprawności sprzętu

	4.
	awaria stacji roboczej (oprogramowanie)
	2
	4
	8
	

	5.
	awaria serwera (sprzęt)
	2
	5
	10
	zapewnienie obsługi informatycznej w celu szybkiej naprawy, okresowa kontrola sprawności sprzętu

	6.
	awaria serwera (oprogramowanie)
	2
	5
	10
	wykonywanie codziennych kopii całościowych serwera, monitorowanie

	7.
	awaria infrastruktury sieciowej (połączeń sieciowych)
	2
	5
	10
	zapewnienie obsługi informatycznej w celu szybkiej naprawy

	8.
	brak obsługi informatycznej
	1
	5
	5
	

	9.
	awaria dostępu do Internetu
	2
	1
	2
	

	10.
	błędy oprogramowania systemowego
	2
	3
	6
	

	11.
	błędy oprogramowania dziedzinowego (SIO)
	1
	4
	4
	

	12.
	włamania hackerów
	2
	3
	6
	

	13.
	ataki wirusów komputerowych
	4
	4
	16
	zapewnienie aktualnej wersji systemu antywirusowego, zapewnienie funkcjonalności firewall na styku z siecią publiczną

	14.
	błędy użytkownika
	2
	5
	10
	zapewnienie odpowiedniego przeszkolenia pracowników, udzielanie im pomocy w razie potrzeby

	15.
	uzyskanie dostępu osoby nieupoważnionej do stacji roboczej
	2
	5
	10
	zapewnienie odpowiedniego poziomu złożoności haseł oraz ich okresowej wymiany

	16.
	uzyskanie dostępu osoby nieupoważnionej do serwera
	2
	5
	10
	zapewnienie odpowiedniego poziomu złożoności haseł oraz ich okresowej wymiany

	17.
	uzyskanie dostępu osoby nieupoważnionej do szafy teleinformatycznej
	2
	5
	10
	zabezpieczenie dostępu do szafy

	18.
	awarie zasilania
	3
	4
	12
	zapewnienie podtrzymania zasilania w razie awarii - UPS

	19.
	awarie UPS stacji roboczej
	3
	5
	15
	okresowe sprawdzanie poprawności działania UPSów, w razie potrzeby wymiana UPS

	20.
	awarie UPS serwerów
	3
	5
	15
	okresowe sprawdzanie poprawności działania UPSów, w razie potrzeby wymiana UPS

	21.
	złośliwe działania użytkowników
	2
	5
	10
	podnoszenie świadomości wśród pracowników, monitorowanie ich pracy, zapewnienie tworzenia codziennych kopii danych

	22.
	błędy użytkowników
	3
	4
	12
	zapewnienie tworzenia codziennych kopii danych

	23.
	używanie prywatnych nośników danych (pendrive)
	3
	4
	12
	podnoszenie świadomości wśród pracowników, blokowanie pendrive’ów niesłużbowych

	24.
	długie przerwy w pracy systemów w związku z długotrwałą naprawą
	1
	4
	4
	zapewnienie obsługi informatycznej w celu szybkiej naprawy

	25.
	brak wykonywanych kopii danych
	2
	5
	10
	monitorowanie mechanizmu tworzenia kopii danych

	26.
	uszkodzenia powodowane przez burze (pioruny)
	3
	5
	15
	zapewnienie ochrony przepięciowej, zastosowanie światłowodów przy dłuższych połączeniach w celu wyeliminowania zjawiska indukcji, ubezpieczenie sprzętu

	27.
	utrata danych z lokalnych dysków
	2
	5
	10
	zapewnienie tworzenia codziennych kopii danych z lokalnych dysków, przeniesienie danych lokalnych do serwera (moje dokumenty, pulpit)

	28.
	awarie dysków serwera
	2
	5
	10
	stosowanie macierzy dyskowej, monitorowanie działania macierzy, natychmiastowa wymiana uszkodzonych dysków

	29.
	używanie zbyt prostych haseł
	3
	4
	12
	wdrożenie mechanizmów wymuszających złożoność haseł i ich okresowej wymiany

	30.
	pożar
	3
	4
	12
	stosowanie alarmów p. poż, lub wykrywania dymu.

	31.
	zalanie
	3
	4
	12
	stosowania alarmu zalania

skala: prawdopodobieństwo 1-5, skutek 1-5

	prawd. / skutek
	1
	2
	3
	4
	5

	1
	1
	2
	3
	4
	5

	2
	2
	3
	6
	8
	10

	3
	3
	6
	9
	12
	15

	4
	4
	8
	12
	16
	20

	5
	5
	10
	15
	20
	25

	
	ryzyko akceptowalne

	
	

	
	ryzyko nieakceptowalne

Rozdział 2

ZABEZPIECZENIE DANYCH OSOBOWYCH

1. Administratorem danych osobowych zawartych i przetwarzanych w systemach informatycznych jest Dyrektor Miejskiego Przedszkola w Sławkowie.

2. Administrator danych osobowych jest obowiązany do zastosowania środków technicznych i organiza​cyjnych zapewniających ochronę przetwarzanych danych w systemach informatycznych, a w szczególności:

1) zabezpiecza dane przed ich udostępnieniem osobom nieupoważnionym,

2) zapobiega przed pobraniem danych przez osobę nieuprawnioną,

3) zapobiega zmianie, utracie, uszkodzeniu lub zniszczeniu danych,

4) zapewnia przetwarzanie danych zgodnie z obowiązującymi przepisami prawa.

3. Administra​tor Bezpieczeństwa Informacji dokonuje nadzoru nad zasadami ochrony.

4. Techniczną ochronę danych i ich przetwarzania realizuje się poprzez:

1) przetwarzanie danych osobowych w wydzielonych pomieszczeniach,

2) zabezpieczenie pomieszczeń, o których mowa w pkt 1, przed nieuprawnionym dostępem,
3) wyposażenie pomieszczeń dające gwarancję bezpieczeństwa dokumentacji (szafy, biurka, itp. zamykane na klucz),
4) stosowanie systemów kontroli dostępu,

5) zastosowanie niszczarek dokumentów.
5. Organizacyjną ochronę danych i ich przetwarzania realizuje się poprzez:

1) zapoznanie każdej osoby z przepisami dotyczącymi ochrony osobowych, przed dopuszczeniem jej do pracy przy ich przetwarzaniu. W tym celu osoba jest kierowana do Administratora Bezpieczeństwa Informacji celem zapoznania z przepisami Ustawy o Ochronie Danych Osobowych oraz dokumentami wewnętrznymi w tym zakresie. Oświadczenie o zaznajomieniu z przepisami, po podpisaniu, trafia do dokumentacji kadrowej danej osoby.

2) przeszkolenie osób, o których mowa w pkt 1, w zakresie bezpiecznej obsługi urządzeń i pro​gramów związanych z przetwarzaniem i ochroną danych osobowych oraz zabezpie​czenia pomieszczeń i budynków,

3) kontrolowanie pomieszczeń, w których są przetwarzane dane osobowe.
4) po zakończeniu pracy dokumenty przechowuje się w szafach zamkniętych na klucz.
6. Niezależnie od niniejszych ustaleń mają zastosowanie wszelkie inne regulaminy i instrukcje doty​czące bezpieczeństwa.

Rozdział 3

KONTROLA PRZESTRZEGANIA ZASAD ZABEZPIECZENIA

DANYCH OSOBOWYCH

1. Administrator Bezpieczeństwa Informacji sprawuje nadzór nad przestrzeganiem zasad ochrony danych osobowych wynikający z ustawy o ochronie danych osobowych oraz zasad ustanowionych w niniejszym dokumencie.

2. Administrator Bezpieczeństwa Informacji przeprowadza kontrole oraz dokonuje rocznych ocen stanu bezpie​czeństwa danych osobowych.

3. Na podstawie zgromadzonych materiałów, o których mowa w ust. 2, Administrator Bezpieczeństwa Informacji sporządza sprawozdanie i przedstawia Administratorowi Danych Osobowych.

Rozdział 4

POSTĘPOWANIE W PRZYPADKU NARUSZENIA OCHRONY

DANYCH OSOBOWYCH

1. W przypadku stwierdzenia naruszenia:

1) zabezpieczenia systemu informatycznego,

2) technicznego stanu urządzeń,

3) zawartości zbioru danych osobowych,

4) jakości transmisji danych w sieci telekomunikacyjnej mogącej wskazywać na naruszenie zabez​pieczeń tych danych,

5) innych zdarzeń mogących mieć wpływ na naruszenie danych osobowych (np. zalanie, pożar, kra​dzież itp.)

każda osoba jest zobowiązana do niezwłocznego powiadomienia o tym fakcie Administra​tora Bezpieczeństwa Informacji i bezpośredniego przełożonego.

2. Następnie należy:

1) niezwłocznie podjąć czynności niezbędne dla powstrzymania niepożądanych skutków zaistnia​łego naruszenia, o ile istnieje taka możliwość, a następnie uwzględnić w działaniu również ustalenie przyczyn lub sprawców,

2) rozważyć wstrzymanie bieżącej pracy na komputerze lub pracy biurowej w celu zabezpieczenia miejsca zdarzenia,

3) zaniechać - o ile to możliwe - dalszych planowanych przedsięwzięć, które wiążą się z zaistnia​łym naruszeniem i mogą utrudnić udokumentowanie i analizę zdarzenia,

4) podjąć stosowne działania, jeśli zaistniały przypadek jest określony w dokumentacji systemu ope​racyjnego lub aplikacji użytkowej,

5) zastosować się do innych instrukcji i regulaminów, jeżeli odnoszą się one do zaistniałego przy​padku,

6) nie opuszczać bez uzasadnionej potrzeby miejsca zdarzenia do czasu przybycia Administratora Bezpieczeństwa Informacji lub osoby upoważnionej.

3. Po przybyciu na miejsce naruszenia lub ujawnienia ochrony danych osobowych, Administrator Bezpie​czeństwa Informacji:

1) zapoznaje się z zaistniałą sytuacją i dokonuje wyboru metody dalszego postępowania mając na uwadze ewentualne zagrożenia dla prawidłowości pracy,

2) może żądać dokładnej relacji z zaistniałego naruszenia od osoby powiadamiającej, jak również od każdej innej osoby, która może posiadać informacje związane z zaistniałym naruszeniem,

3) w razie potrzeby powiadamia o zaistniałym naruszeniu Dyrektora MP,

4) jeżeli zachodzi taka potrzeba zleca usunięcie występujących naruszeń, oraz powiadamia odpo​wiednie instytucje,

4. Administrator Bezpieczeństwa Informacji dokumentuje zaistniały przypadek naruszenia oraz sporzą​dza raport dla Dyrektora MP
5. Raport Administrator Bezpieczeństwa Informacji niezwłocznie przekazuje Administratorowi Danych Osobowych, a w przypadku jego nieobecności osobie upraw​nionej.

6. Zaistniałe naruszenie może stać się przedmiotem szczegółowej analizy prowadzonej przez zespół powołany przez Dyrektora MP.

7. Analiza, o której mowa w ust. 4, powinna zawierać wszechstronną ocenę zaistniałego naruszenia, wskazanie odpowiedzialnych, wnioski co do ewentualnych przedsięwzięć proceduralnych, organi​zacyjnych, kadrowych i technicznych, które powinny zapobiec podobnym naruszeniom w przyszło​ści.

8. Wobec osoby, która w przypadku naruszenia zabezpieczeń, naruszenia zasad ochrony lub uzasadnio​nego domniemania takiego naruszenia nie podjęła działania określonego w niniejszym dokumencie, a w szczególności nie powiadomienia odpowiedniej osoby zgodnie z określonymi zasa​dami, wszczyna się postępowanie dyscyplinarne.

Rozdział 5
Określenie środków technicznych i organizacyjnych
niezbędnych dla zapewnienia poufności, integralności i rozliczalności

przy przetwarzaniu danych
1. W celu ochrony przed utratą danych stosowane są następujące zabezpie​czenia:

1) odrębne zasilanie sprzętu komputerowego oraz zastosowanie zasilaczy awaryjnych UPS,
2) ochrona serwerów przed zanikiem zasilania poprzez stosowanie zasilaczy awaryjnych UPS,
3) ochrona przed utratą zgromadzonych danych przez robienie kopii zapasowych na płytach CDR, CDRW, DVDR, z których w przypadku awarii odtwarzane są dane,
4) redundantne rozwiązania pamięci masowych w serwerach.
2. Zabezpieczenia przed nieautoryzowanym dostępem do danych:

1) aby uzyskać dostęp do zasobów sieci, należy zwrócić się do Administratora Bezpieczeństwa Informacji z wnioskiem w którym podane będą dane nowego użytkownika oraz zasoby jakie ma on mieć udostępnione,
2) w systemie informatycznym zastosowano podwójną autoryzację użytkownika. Pierw​szej autoryzacji należy dokonać w momencie uruchamiania komputera, podając hasło; drugiej autoryzacji należy dokonać urucha​miając program użytkowy, podając login użytkownika i hasło; dostęp do wybranej bazy danych uzyskuje się dopiero po poprawnym podwójnym zalogowaniu się do sys​temu informatycznego,
3) hasła użytkowników są poufne. Nie należy ich ujawniać, a jeśli taka sytuacja się zdąży natychmiast należy hasło zmienić na inne.
3. Zabezpieczenia przed nieautoryzowanym dostępem do danych poprzez internet.

W zakresie dostępu z sieci wewnętrznej do sieci rozległej Internet zastosowano środki ochrony przed podsłuchiwaniem, penetrowaniem i atakiem z zewnątrz. Zastosowano firewall, który ma za zadanie uwierzytelnianie źródła przychodzących wiadomości oraz filtrowanie pa​kietów w oparciu o adres IP, numer portu i inne parametry. Ściana ogniowa składa się z bez​piecznego systemu operacyjnego i filtra pakietów. Ruch pakietów, który firewall przepuszcza jest określony przez administratora.

Firewall zapisuje do logu fakt zaistnienia wyjątkowych zdarzeń i śledzi ruch pakietów prze​chodzących przez nią. Oprócz filtra pakietów (firewall) zastosowano również system wykrywający obecność wirusów w poczcie elektronicznej.

W efekcie zapewnione jest:
1) zabezpieczenie sieci przed atakiem z zewnątrz poprzez blokowanie wybranych portów,
2) filtrowanie pakietów i blokowanie niektórych usług,
3) objęcie ochroną antywirusową wszystkich danych ściąganych z internetu na sta​cjach lokalnych,
4) zapisywanie logów połączeń użytkowników z siecią Internet.

4. Ochrona antywirusowa
Na każdym komputerze zainstalowany jest system antywirusowy na bieżąco aktualizowany.
Centralna konsola rejestruje zdarzenia oraz informacje o stacjach roboczych, na których zainstalowano system antywirusowy.

5. Kontrola dostępu do pomieszczeń
Klucze do Budynku posiadają wyznaczone osoby przez Dyrektora MP. Osoby podpisują oświadczenia wg. poniższego wzoru:

Wstęp do pomieszczeń w budynku MP jest warunkowany posiadaniem klucza do drzwi. Klucze są przechowywane we wskazanym miejscu przez dyrektora MP.
Zestaw kluczy zapasowych.

6. System antywłamaniowy

Budynek MP jest w czasie nieobecności pracowników nadzorowany poprzez system antywłamaniowy.
System jest poddawany corocznym przeglądom przez osobę posiadającą licencję pracownika zabezpieczenia technicznego II stopnia, oraz wpisaną na listę kwalifikowanych pracowników zabezpieczenia technicznego. Z przeglądu sporządzany jest protokół, zawierający ocenę funkcjonowania systemu
7. Monitoring wizyjny

Budynek MP jest objęty nadzorem wizyjnym. System rejestruje najbliższe otoczenie zewnętrzne budynku oraz hol główny.

System jest poddawany corocznym przeglądom przez osobę posiadającą licencję pracownika zabezpieczenia technicznego II stopnia, oraz wpisaną na listę kwalifikowanych pracowników zabezpieczenia technicznego. Z przeglądu sporządzany jest protokół, zawierający ocenę funkcjonowania systemu.
8. Środki organizacyjne

1) Dokumenty potwierdzające znajomość przepisów i wewnętrznych uregulowań w zakresie ochrony danych przechowywane są w aktach pracowników.
2) Ewidencję osób zatrudnionych przy przetwarzaniu danych prowadzi stanowisko ds. kadrowych wg. wzoru:

Ewidencja

osób upoważnionych do przetwarzania danych osobowych

w Miejskim Przedszkolu w Sławkowie
stan na dzień: ………………… r.

	L.p
	Użytkownik:

Imię Nazwisko
	data nadania uprawnień
	data ustania uprawnień
	Identyfikator

(login)

	
	
	
	
	

Użytkownicy upoważnieni są do przetwarzania danych w zakresie opisanym w indywidualnym pisemnym upoważnieniu do przetwarzania danych, oraz o uprawnieniach opisanych w ewidencji uprawnień.
………………………….

 ………………………….

data

(administrator danych osobowych)

3) Upoważnienia do przetwarzania danych osobowych sporządza pracownik ds. kadr, dla każdej osoby której obowiązki służbowe wymagają dostępu do danych osobowych.

Upoważnienie zatwierdza administrator danych.
Upoważnienie sporządza się wg. wzoru:

 Sławków, dnia ………… r.

Upoważnienie

uprawniające do przetwarzania danych osobowych

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

………………………………….

(imię i nazwisko osoby upoważnionej)

zatrudnioną w Miejskim Przedszkolu w Sławkowie
na stanowisku: ………………………
do przetwarzania danych osobowych w zakresie zgodnym z zakresem obowiązków oraz nadanymi uprawnieniami do systemów informatycznych opisanymi w oddzielnej ewidencji uprawnień.
Zgodnie z art. 39 ust. 2 ustawy z dnia 29 sierpnia 1997r. o ochronie danych osobowych (t.j. Dz. U. z 2002 r. Nr 101, poz. 926 ze zm.) zobowiązuję Pana/ią do zachowania tajemnicy służbowej.

Za naruszenie przepisów ustawy z dnia 29 sierpnia 1997r. o ochronie danych osobowych ponosi Pan /i odpowiedzialność karną w trybie art. 49 w/w ustawy
Nadaję identyfikator: …………………
..

(podpis administratora danych)

4) Ewidencję uprawnień do systemów informatycznych prowadzi Administrator Systemów informatycznych wg. wzoru:

Ewidencja

uprawnień do systemów informatycznych

w Miejskim Przedszkolu w Sławkowie
stan na dzień: ………………… r.

	L.p
	Imię Nazwisko
	Nazwa zbioru danych / programu
	uprawnienia dostępu do danych
	uwagi

	
	
	
	
	

………………………….

 ………………………….

data

 (administrator systemów informatycznych)

5) Przepisy dot. ochrony danych osobowych, polityki bezpieczeństwa oraz instrukcję zarządzania systemem informatycznym udostępnia się pracownikom poprzez publikację w BIP podmiotu.
6) Po każdej aktualizacji w/w dokumentacji organizowane są szkolenia celem zaznajomienia pracowników ze zmianami.

7) Zabronione jest nie zamykanie pomieszczeń, w których są przetwarzane dane osobowe, na czas nieobecności pracowników.

8) Na stanowiskach pracy należy dbać, by po zakończeniu pracy wszystkie dokumenty były chowane do szaf zamykanych na klucz.

9) Klucze do pomieszczeń podlegają szczególnej ochronie.

9. Używanie nośników danych
1) Zabrania się używania innych nośników danych niż nośniki przyznane jako wyposażenie służbowe.
2) Zabronione jest samowolne instalowanie oprogramowania na stanowiskach komputerowych.

10. Zmiany i udostępnienie tekstu Polityki Bezpieczeństwa

1) Dopuszcza się dokonywanie zmian w niniejszym dokumencie, w przypadku zmian warunków lub stanu opisanego w nim

2) Tekst Polityki Bezpieczeństwa zostanie udostępniony użytkownikom w taki sposób, aby mogli się z nim zapoznać i wdrożyć w życie jej postanowienia, tj. w formie zarządzenia opublikowanego w BIP.
11. Raportowanie incydentów naruszenia bezpieczeństwa przetwarzania danych osobowych.
1) Naruszenia bezpieczeństwa dokumentuje się w postaci raportów przedstawianych Dyrektorowi MP.

2) Incydenty raportuje się zgodnie z poniższym wzorem:

Raport
z naruszenia bezpieczeństwa
w Miejskim Przedszkolu w Sławkowie.
1. Data:..Godzina:...
(dd.mm.rrrr) (00:00)
2. Osoba powiadamiająca o zaistniałym zdarzeniu:

...
(Imię, nazwisko, stanowisko służbowe, nazwa użytkownika (jeśli występuje))
4. Lokalizacja zdarzenia:

..
(np. nr pokoju, nazwa pomieszczenia)
5. Rodzaj naruszenia bezpieczeństwa oraz okoliczności towarzyszące:

..

..
6. Podjęte działania:

..

..
7. Przyczyny wystąpienia zdarzenia:

..

..
8. Postępowanie wyjaśniające / propozycje wprowadzenia zmian:

..

..
...
 data, podpis Administratora Bezpieczeństwa Informacji
12. Szkolenia z zakresu Polityki Bezpieczeństwa.
1) W celu zapoznania osób zaangażowanych w przetwarzanie danych osobowych organizowane są okresowe szkolenia.

2) Szkolenia przeprowadza się nie rzadziej niż raz na rok ze szczególnym uwzględnieniem takich zagadnień, jak:

a)
zagrożenia bezpieczeństwa informacji,

b)
skutki naruszenia zasad bezpieczeństwa informacji, w tym odpowiedzialność prawna,

c)
stosowanie środków zapewniających bezpieczeństwo informacji, w tym urządzenia i oprogramowanie minimalizujące ryzyko błędów ludzkich;
3) Z przeprowadzonego szkolenia sporządza dokument potwierdzający przeprowadzenie szkolenia, wg. poniższego wzoru:

Sławków, [dd.mm.rrrr]
Szkolenie z zakresu: ...
Konspekt szkolenia : ...

Osoba szkoląca: ...
Lista obecności:

	Lp
	Nazwisko i imię
	Komórka organizacyjna / stanowisko
	Data, podpis

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

Rozdział 6
Wykaz zbiorów danych osobowych

1) Wykaz zbiorów danych osobowych przetwarzanych w systemach informatycznych, wraz ze wskazaniem programów zastosowanych do przetwarzania tych danych:
	Lp.
	Zbiór danych:
	Poziom bezpieczeństwa:
	Systemy informatyczny:
	Lokalizacja fizyczna:
	Struktura zbioru
	Pomieszczenia w których są przetwarzane dane:
	Zgłoszenie GIODO

	1.
	System Informacji Oświatowej
	Wysoki
	System SIO (System Informacji Oświatowej)
	ul. Gen. Wł. Sikorskiego 10
	Pesel
	pok. nr 9
	NIE

(art. 43.1. pkt 4)

	2
	Systemowi Informacji

Oświatowej
	Wysoki
	System Informacji Oświatowej (zmodernizowany)
	ul. Gen. Wł. Sikorskiego 10
	Nazwisko, imię, pesel, adres zamieszkania, informację o rodzaju niepełnosprawności ucznia, diagnozy sporządzone przez poradnie psychologiczna, pedagogiczna, logopedyczna, rehabilitanta, lekarska;
dane nauczycieli dotyczące wykształcenia
	pok. nr 11
	NIE

(art. 43.1. pkt 4)

	3
	System monitoringu wizyjnego
	Wysoki
	Rejestrator Cyfrowy BCS, System Pro Surveillance System v.4
	ul. Gen. Wł. Sikorskiego 10
	wizerunek osoby
	pok. nr 11
	TAK

	4
	System Płatnik
	Wysoki
	Płatnik
	Powierzono przetwarzanie danych osobowych
	Imię, Nazwisko, Pesel, NIP, Adres, nr konta bankowego
	Powierzono przetwarzanie danych osobowych
	NIE

(art. 43.1. pkt 4)

	5
	Bankowość Elektroniczna
	Wysoki
	Power Net
	Powierzono przetwarzanie danych osobowych
	Imię, Nazwisko, Adres, nr konta bankowego
	Powierzono przetwarzanie danych osobowych
	NIE

(art. 43.1. pkt 4)

2) Wykaz zbiorów danych - forma przetwarzania manualna (papierowa):
	Lp.
	Nazwa zbioru
	Podstawa prawna przetwarzania
	Struktura zbioru
	miejsce przetwarzania zbioru
	Zgłoszenie GIODO

	1.
	Dokumentacja dzieci przedszkolnych
	Zgoda rodziców/opiekunów prawnych oraz art. 23.1 pkt 3 ustawy o ochronie danych osobowych (Dz. U. 1997 r. Nr 133 poz. 883 z późn. zm.)
	Nazwisko, imię, data i miejsce urodzenia, adres zamieszkania lub pobytu, pesel, oraz nazwisko, imię, adres zamieszkania, telefon rodziców
	Dyrektor, pok. nr 9

Z-ca, pok. nr 10, Intendent, pok. nr 11
	NIE

(art. 43.1. pkt 4)

	2.
	Zbiór kart zgłoszenia dziecka do Miejskiego Przedszkola w Sławkowie (Dokumentacja dotycząca rekrutacji dzieci do przedszkola)
	Zgoda rodziców/opiekunów prawnych oraz art. 23.1 pkt 3 ustawy o ochronie danych osobowych (Dz. U. 1997 r. Nr 133 poz. 883 z późn. zm.)
	Nazwisko, imię, data i miejsce urodzenia, adres zamieszkania lub pobytu, pesel, oraz nazwisko, imię, adres zamieszkania, telefon rodziców, stan zdrowia dziecka
	Dyrektor, pok. nr 9

Z-ca, pok. nr 10, Intendent, pok. nr 11
	TAK

	3.
	Umowy na pobyt dziecka w przedszkolu
	art. 23.1 pkt 3 ustawy o ochronie danych osobowych (Dz. U. 1997 r. Nr 133 poz. 883 z późn. zm.)
	Nazwisko, imię, adres zamieszkania, PESEL, dowód osobisty rodziców
	Dyrektor, pok. nr 9
	NIE

(art. 43.1. pkt 4)

	4.
	Dziennik zajęć przedszkola
	§ 2.2 rozporządzenia MENiS z dn. 19 lutego 2002 r. w sprawie sposobu prowadzenia przez publiczne przedszkola, szkoły i placówki dokumentacji z przebiegu nauczania, działalności wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji (Dz. U. z dn. 16 marca 2002 r. z późn. zm.), art. 22 ust. 2 pkt 5 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz.U. 1991 Nr 95 poz. 425 z późn. zm.)
	Nazwisko, imię, data i miejsce urodzenia, adres zamieszkania lub pobytu

oraz

nazwiska, imiona, adresy zamieszkania, telefony rodziców
	sale zajęć: pok. nr 1-8, Sala Zajęć ul.Browarna 55
	NIE

(art. 43.1. pkt 4)

	5.
	Arkusz obserwacji dziecka
	§ 15.1 pkt 3) Załącznika nr 1 do ROZPORZĄDZENIA MEN z dnia 21 maja 2001 r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz.U. Nr 61, poz. 624 z późn. zm.)
	Nazwisko, imię, informacje dot. rozwoju dziecka
	sale zajęć: pok. nr 1-8
	NIE

(art. 43.1. pkt 4)

	6.
	Informacja

o gotowości dziecka do podjęcia nauki

w szkole podstawowej
	§ 2. 5. ROZPORZĄDZENIE MINISTRA EDUKACJI NARODOWEJ1) z dnia 28 maja 2010 r. w sprawie świadectw, dyplomów państwowych i innych druków szkolnych (Dz. U. z 2010 r. Nr 97, poz. 624)
	Nazwisko, imiona, data i miejsce urodzenia, adres zamieszkania lub pobytu, pesel
	sale zajęć: pok. nr 1-8
	NIE

(art. 43.1. pkt 4)

	7.
	Dokumentacja realizacji obowiązku przedszkolnego
	Art. 14b.3 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz.U. 1991 Nr 95 poz. 425 z późn. zm.)
	Nazwisko, imiona, data i miejsce urodzenia, pesel, adres zamieszkania dziecka

Oraz nazwiska i imiona rodziców (prawnych opiekunów) oraz adresy ich zamieszkania
	sale zajęć: pok. nr 1-8
	NIE

(art. 43.1. pkt 4)

	8.
	Protokoły Rady Pedagogicznej
	§ 16 rozporządzenia MENiS z dn. 19 lutego 2002 r. w sprawie sposobu prowadzenia przez publiczne przedszkola, szkoły i placówki dokumentacji z przebiegu nauczania, działalności wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji (Dz. U. z dn. 16 marca 2002 r. z późn. zm.) art. 22 ust. 2 pkt 5 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz.U. 1991 Nr 95 poz. 425 z późn. zm.)
	Nazwisko, imiona, stan zdrowia dziecka
	Dyrektor, pok. nr 9
	NIE

(art. 43.1. pkt 4)

	9.
	Dokumentacja Logopedy
	§ 19 rozporządzenia MENiS z dn. 19 lutego 2002 r. w sprawie sposobu prowadzenia przez publiczne przedszkola, szkoły i placówki dokumentacji z przebiegu nauczania, działalności wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji (Dz. U. z dn. 16 marca 2002 r. z późn. zm.) art. 22 ust. 2 pkt 5 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz.U. 1991 Nr 95 poz. 425 z późn. zm.)
	Nazwisko, imiona, data urodzenia, adres zamieszkania lub pobytu, opinia PPP, inne dane niezbędne do dokumentowania przebiegu terapii
	sale zajęć: pok. nr 1-8
	NIE

(art. 43.1. pkt 4)

	10.
	Opinie i Orzeczenia Poradni Psychologiczno-Pedagogicznej
	§ 4 ROZPORZĄDZENIE MINISTRA EDUKACJI NARODOWEJ z dnia 17 listopada 2010 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz. U. nr 228 z 2010 , poz. 1487)

Rozporządzenie MEN z dnia 18.09.2008 r. w sprawie orzeczeń i opinii wydawanych przez zespoły orzekające działające w publicznych poradniach psychologiczno-pedagogicznych (Dz.U. Nr 173 z 2008 r. , poz. 1072)
	Nazwisko, imiona, data i miejsce urodzenia, adres zamieszkania, stan zdrowia

oraz

imiona i nazwiska rodziców i adres ich zamieszkania
	Dyrektor, pok. nr 9

sale zajęć: pok. nr 1-8
	NIE

(art. 43.1. pkt 4)

	11.
	Dokumentacja Zespołów dot. planowania i koordynowania udzielania pomocy psychologiczno-pedagogicznej uczniom
	§ 19.1 ROZPORZĄDZENIE MINISTRA EDUKACJI NARODOWEJ z dnia 17 listopada 2010 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz. U. nr 228 z 2010 , poz. 1487)
	Nazwisko, imiona, data i miejsce urodzenia, adres zamieszkania, stan zdrowia

oraz

imiona i nazwiska rodziców i adres ich zamieszkania
oraz

informacje o kontaktach z innymi osobami, instytucjami
	Dyrektor, pok. nr 9

sale zajęć: pok. nr 1-8
	NIE

(art. 43.1. pkt 4)

	12.
	Dokumentacja wycieczek
	Zgoda rodziców/opiekunów prawnych

Rozporządzenie MENiS z dnia 8 listopada 2001 r. w sprawie warunków i sposobu organizowania przez publiczne przedszkola, szkoły i placówki krajoznawstwa i turystyki (Dz.U. Nr 135 poz.1516 z późn. zm.)
	Nazwisko, imiona, data urodzenia, adres zamieszkania,
	Dyrektor, pok. nr 9

sale zajęć: pok. nr 1-8
	NIE

(art. 43.1. pkt 4)

	13.
	Dokumentacja ubezpieczeń uczniów
	Zgoda rodziców/opiekunów prawnych
	Nazwisko, imiona, adres zamieszkania lub pobytu dziecka
	Dyrektor, pok. nr 9

	NIE

(art. 43.1. pkt 4)

	14.
	Dokumentacja wypadków dzieci
	§ 43.3 rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach (Dz.U. Nr 6 poz.69 z późn. zm.)
	Nazwisko, imiona, adres zamieszkania lub pobytu, stan zdrowia dziecka
	Dyrektor, pok. nr 9
	NIE

(art. 43.1. pkt 4)

	15.
	Wnioski rodziców o naukę religii i etyki
	§ 1.1 pkt 1 ROZPORZĄDZENIA MINISTRA EDUKACJI NARODOWEJ z dnia 14 kwietnia 1992 r. w sprawie warunków i sposobu organizowania nauki religii w publicznych przedszkolach i szkołach (tekst jednolity Dz. U. 1993 nr 83 poz. 390)
	Nazwisko, imiona dziecka

oraz

Nazwiska i imiona rodziców ucznia
	sale zajęć: pok. nr 1-8
	NIE

(art. 43.1. pkt 4)

	16.
	Dokumentacja kadrowo-płacowa
	Art. 22 oraz 229 § 7 ustawy z dnia 26.06.1974 Kodeks pracy (Dz.U. 1974 Nr 24 poz. 141 z późn. zm.)

	Nazwisko, imiona, data urodzenia, miejsce urodzenia, adres zamieszkania lub pobytu, PESEL, wykształcenie, przebieg dotychczasowego zatrudnienia, wynagrodzenie pracownika, imiona rodziców, daty urodzenia dzieci, imiona i nazwiska dzieci
	Dyrektor, pok. nr 9,

zbiór powierzony do przetwarzania do MZO Sławków
	NIE

(art. 43.1. pkt 4)

	17.
	Ubezpieczenia ZUS
	Art. 36.10 oraz art.41.3 ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz. U. Nr 137 poz. 887 z późn. zm.)
	Nazwisko, imiona, data urodzenia, adres zamieszkania lub pobytu, PESEL, NIP ubezpieczonego oraz członków rodziny
	Dyrektor, pok. nr 9,

zbiór powierzony do przetwarzania do MZO Sławków
	NIE

(art. 43.1. pkt 4)

	18.
	System Informacji Oświatowej
	Art. 3.4 Ustawy z dnia 19 lutego 2004 r. o systemie informacji oświatowej (Dz. U. z 2004 r. Nr 49, poz. 463 z późn. zm.), Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 16 grudnia 2004 r. w sprawie szczegółowego zakresu danych w bazach danych oświatowych, zakresu danych identyfikujących podmioty prowadzące bazy danych oświatowych, terminów przekazywania danych między bazami danych oświatowych oraz wzorów wydruków zestawień zbiorczych (Dz. U. Nr 277, poz. 2746 z późn. zm.)
	PESEL, miejsce pracy, zawód, wykształcenie, wynagrodzenie
	Dyrektor, pok. nr 9,

Intendent, pok. nr 11
	NIE

(art. 43.1. pkt 4)

	19.
	Arkusz Organizacyjny
	Art. 39 Ustawy z dnia 19 lutego 2004 r. o systemie informacji oświatowej (Dz. U. z 2004 r. Nr 49, poz. 463 z późn. zm.)
	Nazwisko, imiona, pesel, wykształcenie
	Dyrektor, pok. nr 9
	NIE

(art. 43.1. pkt 4)

	20.
	Awans Zawodowy
	Art. 9 a, 9 b ust 1 pkt 2ustawy z dnia 26 stycznia 1982 rok Karta Nauczyciela (Dz. U. z 2006 Nr 97 poz. 674 z późn. zm.)
	Nazwisko, imiona, nazwisko rodowe, data urodzenia, adres zam. przebieg zatrudnienia, wykształcenie, składniki wynagrodzenia, zapytanie o karalność, stan zdrowia
	Dyrektor, pok. nr 9
	NIE

(art. 43.1. pkt 4)

	21.
	Dokumentacja wypadków pracowników
	§ 1.2 rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 19 grudnia 2002 r. (Dz. U. Nr 236, poz. 1992)

§ 4.1 Rozporządzenia Ministra Gospodarki i Pracy z 16.9.2004 r. w sprawie wzoru protokołu ustalenia okoliczności i przyczyn wypadku przy pracy – (Dz. U. Nr 227, poz. 2298 z późn. zm.)
	Nazwisko, imiona, imiona rodziców, data urodzenia, miejsce urodzenia, adres zamieszkania lub pobytu, PESEL, NIP, seria i nr dowodu osobistego, stan zdrowia
	Dyrektor, pok. nr 9
	NIE

(art. 43.1. pkt 4)

	22.
	Dobrowolne ubezpieczenie pracowników
	Zgoda osób
	Nazwisko, imiona, adres zamieszkania lub pobytu, PESEL, nr telefonu oraz członków rodzin
	Dyrektor, pok. nr 9
	NIE

(art. 43.1. pkt 4)

	23.
	Zakładowy Fundusz Świadczeń Socjalnych
	Art. 8 ust. 2 ustawy z dnia 4.03.1994 o zakładowym funduszu świadczeń socjalnych (Dz. U. 1994 r. Nr 43 poz. 163 z późn. zm.)
	Nazwisko, imiona, adres zamieszkania lub pobytu, stan zdrowia
	Dyrektor, pok. nr 9
	NIE

(art. 43.1. pkt 4)

	24.
	Fundusz zdrowotny dla nauczycieli
	Art. 72 ust. 1 ustawy z 26 stycznia 1982 r. – Karta Nauczyciela (Dz. U. z 2006 Nr 97 poz. 674 z późn. zm.)
	Nazwisko, imiona, adres zamieszkania lub pobytu, stan zdrowia
	Dyrektor, pok. nr 9
	NIE

(art. 43.1. pkt 4)

	25.
	Umowy - zlecenia
	Art. 734 – 751 ustawy z dnia 23 kwietnia 1964 r. Kodeks Cywilny (Dz. U. z dnia 18 maja 1964 r. z późn. zm.)

	Nazwisko, imiona, adres zamieszkania lub pobytu, PESEL, NIP, seria i nr dowodu osobistego, nr telefonu
	Dyrektor, pok. nr 9
	NIE

(art. 43.1. pkt 4)

	26.
	
	art. 23.1 pkt 3 ustawy o ochronie danych osobowych (Dz. U. 1997 r. Nr 133 poz. 883 z późn. zm.)
	Nazwisko, imiona, adresy zamieszkania, nr kont bankowych kontrahentów będących osobami fizycznymi, NIP, wyciągi bankowe
	Dyrektor, pok. nr 9,
zbiór powierzony do przetwarzania do MZO Sławków
	NIE

(art. 43.1. pkt 4)

	27.
	Odpłatności za przedszkole
	art. 4 ust.3 pkt 6 ustawy o rachunkowości (Dz. U. z 1994 r. Nr 121, poz. 591 z późn. zm.)
	Nazwisko, imię, adres, kwota
	Dyrektor, pok. nr 9
	NIE

(art. 43.1. pkt 8)

	28.
	 Zbiór upoważnień do odbioru dziecka z przedszkola
	ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz.U. 1991 Nr 95 poz. 425 z późn. zm
	 Nazwisko, imię, nazwisko i imię rodzica, adres, seria i numer dowodu osobistego, adres zamieszkania, nr telefonu
	sale zajęć: pok. nr 1-8
	TAK

 (Art.40)

	29.
	 Zbiór odpłatności na Radę Rodziców
	ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz.U. 1991 Nr 95 poz. 425 z późn. zm), art. 53
	 Nazwisko, imię, grupa
	sale zajęć: pok. nr 1-8
	NIE

(art. 43.1. pkt 8)

	30.
	 Zbiór pracowniczych książeczek zdrowia dla celów sanitarno-epidemiologicznych
	Kodeks Pracy, art 43 pkt 2 oraz art. 229 par 4

Ustawa z 5 grudnia 2008 r. o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi
	 Nazwisko, imię, miejsce zamieszkania, data rozpoczęcia pracy, rok urodzenia, adres, seria i numer dowodu osobistego
	sale zajęć: pok. nr 1-8
	NIE

(art. 43.1. pkt 4)

	31.
	 Książka kontroli
	ustawa z 2 lipca 2004 r. o swobodzie działalności gospodarczej (tekst jedn.: Dz.U. z 2007 r. nr 155, poz. 1095 ze zm.).
	 Nazwisko, imię, stanowisko służbowe
	Dyrektor, pok. nr 9
	TAK

 (Art.40)

	32.
	Książka rejestru korespondencji wychodzącej i przychodzącej
	przetwarzanie jest niezbędne dla wypełnienia prawnie usprawiedliwionych celów realizowanych przez administratorów danych albo odbiorców danych, a przetwarzanie nie narusza praw i wolności osoby, której dane dotyczą.
	Nazwisko, imię, adres
	Intendent, pok. nr 11
	TAK

 (Art.40)

	33.
	Zbiór decyzji dofinansowania w zakresie dożywiania
	uchwała nr 221 Rady Ministrów z dnia 10 grudnia 2013 r. w sprawie ustalenia wieloletniego programu wspierania finansowego gmin w zakresie dożywiania „Pomoc państwa w zakresie dożywiania” na lata 2014-2020
	Nazwisko i imię rodzica, imię i nazwisko dziecka, adres zamieszkania.
	Obsługa administracyjna pok. nr 11
	NIE

(art. 43.1. pkt 8)

Rozdział 7
Obszar przetwarzania danych osobowych
	l.p.
	Nazwa pomieszczenia
	lokalizacja pomieszczenia
	uwagi

	1
	Gabinet Dyrektora
	ul. gen. Wł. Sikorskiego 10, pok. nr 9
	

	2
	Gabinet Zastępcy Dyrektora
	ul. gen. Wł. Sikorskiego 10, pok. nr 10
	

	3
	Gabinet Intendenta / obsługi administracyjnej
	ul. gen. Wł. Sikorskiego 10, pok. nr 11
	

	4
	sale zajęć
	ul. gen. Wł. Sikorskiego 10, pok. nr 1-8
	

	5
	sale zajęć
	ul. Browarna 55, odział przedszkolny „Pszczółki”
	

	6
	składnica akt
	ul. Browarna 55, odział przedszkolny „Pszczółki”
	

Rozdział 8
Sposób przepływu danych pomiędzy poszczególnymi systemami.
W użytkowanych systemach brak jest przepływu danych między poszczególnymi systemami

PAGE
20

