

St
ro

n
a1

INSTRUKCJA ZARZĄDZANIA SYSTEMEM

INFORMATYCZNYM SŁUŻĄCYM DO

PRZETWARZANIA DANYCH OSOBOWYCH

w Szkole Podstawowej nr 23 im. Olimpijczyków Polskich

w Lublinie

§ 1. Nadawanie uprawnień do przetwarzania danych oraz ich rejestrowanie w systemie

informatycznym.

1) Do obsługi systemu informatycznego służącego do przetwarzania danych osobowych, może

być dopuszczona wyłącznie osoba posiadająca upoważnienie do przetwarzania danych

osobowych, wydane przez Administratora danych osobowych (załącznik nr 2).

2) Upoważnienia do przetwarzania danych osobowych, o których mowa w punkcie 1.1.

przechowywane są w teczkach akt osobowych pracowników oraz prowadzona jest ich

ewidencja.

3) Dostęp do danych osobowych przetwarzanych w systemie informatycznym może mieć

miejsce wyłącznie po :

a) podaniu identyfikatora użytkownika i właściwego hasła w przypadku obsługi SIO,

HERMES,OBIEG, BIP, QNT, PŁATNIK.

b) podaniu właściwego hasła dostępu do stanowiska komputerowego w przypadku

obsługi OFFICE, VULCAN.

4) Każdego użytkownika systemu informatycznego, który przetwarza dane osobowe,

Administrator bezpieczeństwa informacji zobowiązuje do ustalenia niepowtarzalnego

identyfikatora i hasła .

5) W przypadku utraty przez daną osobę uprawnień do dostępu do danych osobowych w

systemie informatycznym identyfikator osoby, która utraciła uprawnienia do dostępu do

danych osobowych, należy niezwłocznie wyrejestrować z systemu informatycznego,

unieważnić jej hasło, oraz podjąć inne stosowne działania w celu zapobieżenia dalszemu

dostępowi tej osoby do danych.

6) Za realizację procedury rejestrowania i wyrejestrowywanie użytkowników w systemie

informatycznym odpowiedzialny jest Administrator bezpieczeństwa informacji.

§ 2. Metody i środki uwierzytelnienia oraz procedury związane z ich zarządzaniem

i użytkowaniem.

1) Dane osobowe przetwarzane są z użyciem dedykowanych serwerów, komputerów

stacjonarnych .

2) Hasło użytkownika powinno mieć minimum ilość znaków zapewniającą bezpieczeństwo i być

zmieniane w zalecanych przez system okresach w przypadku :

a) Systemu SIO, HERMES, OBIEG, PŁATNIK

b) OFFICE, VULCAN, QNT, BIP

3) Hasła wpisywane z klawiatury nie mogą pojawiać się na ekranie monitorów w formie jawnej;

St
ro

n
a2

4) Hasło nie może zawierać żadnych informacji, które można kojarzyć z użytkownikiem

komputera np. osobiste dane użytkownika, tj. nazwisko, inicjały, imiona, marka lub nr

rejestracyjny samochodu itp.;

5) Hasło nie może być zapisywane w miejscu dostępnym dla osób nieuprawnionych.

Użytkownik nie może udostępnić swojego identyfikatora oraz hasła jak również dostępu do

stanowiska roboczego po uwierzytelnieniu w systemie osobom nieuprawnionym ani żadnej

osobie postronnej;

6) Hasło użytkownika, umożliwiające dostęp do systemu informatycznego, należy utrzymywać

w tajemnicy, również po upływie jego ważności;

7) Hasła są zdeponowane w kasie pancernej w gabinecie dyrektora szkoły.

8) W przypadku, gdy istnieje podejrzenie, że hasło mogła poznać osoba nieuprawniona,

użytkownik zobowiązany jest do natychmiastowej zmiany hasła, lub w razie problemów

powiadomić o tym fakcie Administratora bezpieczeństwa informacji.

 § 3. Procedury rozpoczęcia, zawieszenia i zakończenia pracy.

1) Dane osobowe, których administratorem jest Szkoła Podstawowa nr 23 im. Olimpijczyków

Polskich w Lublinie mogą być przetwarzane sposobem tradycyjnym lub z użyciem systemu

informatycznego tylko na potrzeby realizowania zadań statutowych i organizacyjnych szkoły;

2) Rozpoczęcie pracy użytkownika w systemie informatycznym następuje po poprawnym

uwierzytelnieniu (zalogowaniu się do systemu);

3) Rozpoczęcie pracy w aplikacji musi być przeprowadzone zgodnie z instrukcją zawartą w

dokumentacji aplikacji;

4) Zakończenie pracy użytkownika następuje po poprawnym wylogowaniu się

z systemu oraz poprzez uruchomienie odpowiedniej dla danego systemu opcji jego

zamknięcia zgodnie z instrukcją zawartą w dokumentacji;

5) Niedopuszczalne jest zakończenie pracy w systemie bez wykonania pełnej i poprawnej

operacji wylogowania z aplikacji;

6) Monitory stanowisk komputerowych znajdujące się w pomieszczeniach, gdzie przebywają

osoby, które nie posiadają upoważnień do przetwarzania danych osobowych, a na których

przetwarzane są dane osobowe należy ustawić w taki sposób, aby uniemożliwić osobom

postronnym wgląd w dane;

7) Użytkownik ma obowiązek wylogowania się w przypadku zakończenia pracy. Stanowisko

komputerowe nie może pozostać z uruchomionym i dostępnym systemem bez nadzoru

pracującego na nim pracownika;

8) Wydruki zawierające dane osobowe należy przechowywać w miejscu uniemożliwiającym ich

odczytanie przez osoby postronne. Wydruki nieprzydatne należy zniszczyć w stopniu

uniemożliwiającym ich odczytanie w niszczarce dokumentów;

9) Przebywanie osób nieuprawnionych w pomieszczeniach znajdujących się na obszarze, w

którym są przetwarzane dane osobowe jest dopuszczalne tylko w obecności osoby

upoważnionej do ich przetwarzania;

10) Pomieszczenia, w których przetwarzane są dane osobowe, należy zamykać, na czas

nieobecności osób zatrudnionych, w sposób uniemożliwiający dostęp do nich osobom

trzecim;

11) Użytkownik niezwłocznie powiadamia Administratora bezpieczeństwa informacji w

przypadku podejrzenia fizycznej ingerencji w przetwarzane dane osobowe lub użytkowane

narzędzia programowe lub sprzętowe. Wówczas, użytkownik jest zobowiązany do

natychmiastowego wyłączenia sprzętu.

St
ro

n
a3

§ 4. Procedury tworzenia kopii zapasowych zbiorów danych oraz programów i narzędzi do ich

przetwarzania.

1) Zbiory danych osobowych w systemie informatycznym są zabezpieczane przed utratą lub

uszkodzeniem za pomocą:

a) urządzeń zabezpieczających przed awarią zasilania lub zakłóceniami w sieci

zasilającej,

b) sporządzanie kopii zapasowych (kopie pełne).

2) Pełne kopie zapasowe zbiorów danych tworzone są 2 razy w ciągu roku;

3) W szczególnych sytuacjach, np. przed aktualizacją lub zmianą oprogramowania lub systemu

należy wykonać bezwzględnie pełną kopię zapasową systemu;

4) Kopie zapasowe zbiorów danych należy okresowo sprawdzać pod kątem ich przydatności do

odtworzenia w przypadku awarii systemu. Za przeprowadzenie tych czynności odpowiada

Administrator bezpieczeństwa informacji;

5) Nośniki danych po ustaniu ich użyteczności należy pozbawić danych lub zniszczyć w sposób

uniemożliwiający odczyt danych.

§ 5. Sposób, miejsce i okres przechowywania elektronicznych nośników informacji

zawierających dane osobowe oraz kopii zapasowych.

1) Okresowe kopie zapasowe wykonywane są na płytach CD/DVD lub innych elektronicznych

nośnikach informacji. Kopie zapasowe przechowuje się w sposób uniemożliwiający

nieuprawnione przejęcie, modyfikacje, uszkodzenie lub zniszczenie, w kasie pancernej lub

pomieszczeniu dyrektora szkoły.

2) Dostęp do nośników z kopiami zapasowymi systemu oraz kopiami danych osobowych ma

wyłącznie Administrator bezpieczeństwa informacji .

3) Kopie miesięczne przechowuje się przez okres 6 miesięcy. Wykonywane co pół roku pełne

kopie systemu kadrowego przechowuje się przez 50 lat. Kopie zapasowe należy bezzwłocznie

usuwać po ustaniu ich użyteczności.

4) Usunięcie danych z systemu powinno zostać zrealizowane przy pomocy oprogramowania

przeznaczonego do bezpiecznego usuwania danych z nośnika informacji.

5) W przypadku kopii zapasowych sporządzanych indywidualnie przez użytkownika

odpowiedzialnością za ich zniszczenie obarczony jest użytkownik.

6) W przypadku nośników informacji, przez ich zniszczenie rozumie się ich trwałe

i nieodwracalne zniszczenie fizyczne do stanu nie dającego możliwości ich rekonstrukcji i

odzyskania danych.

§ 6. Sposób zabezpieczenia systemu informatycznego przed działaniem oprogramowania,

którego celem jest uzyskanie nieuprawnionego dostępu do systemu informatycznego.

1) W związku z istnieniem zagrożenia dla zbiorów danych osobowych, ze strony wirusów

komputerowych, których celem jest uzyskanie nieuprawnionego dostępu do systemu

informatycznego, konieczna jest ochrona sieci komputerowej i stanowisk komputerowych.

2) Wirusy komputerowe mogą pojawić się systemach szkoły poprzez: Internet, nośniki

informacji takie jak: dyskietki, płyty CD, dyski przenośne, itp.

3) Przeciwdziałanie zagrożeniom ze strony wirusów komputerowych realizowane jest

następująco:

a) Komputer z dostępem do Internetu musi być zabezpieczony za pomocą oprogramowania

antywirusowego.

b) Zainstalowany program antywirusowy powinien być tak skonfigurowany, by co najmniej

raz w tygodniu dokonywał aktualizacji bazy wirusów oraz co najmniej raz w tygodniu

dokonywane było automatycznie sprawdzenie komputera pod kątem obecności wirusów

komputerowych.

St
ro

n
a4

c) Elektroniczne nośniki informacji takie jak dyskietki, dyski przenośne, należy

każdorazowo sprawdzać programem antywirusowym przed użyciem, po zainstalowaniu

ich w systemie. Czynność powyższą realizuje użytkownik systemu. W przypadku

problemów ze sprawdzeniem zewnętrznego nośnika danych użytkownik jest

zobowiązany zwrócić się z tym do Administratora Bezpieczeństwa Informacji.

d) Komputery i systemy pracujące muszą mieć zainstalowany program antywirusowy, a w

przypadku komputerów z dostępem do Internetu, również posiadać oprogramowanie i

mechanizmy zabezpieczające przed nieautoryzowanym dostępem z sieci (firewall).

e) W przypadku, gdy użytkownik stanowiska komputerowego zauważy komunikat

oprogramowania zabezpieczającego system wskazujący na zaistnienie zagrożenia lub

rozpozna tego typu zagrożenie, zobowiązany jest zaprzestać jakichkolwiek czynności w

systemie i niezwłocznie skontaktować się z Administratorem Bezpieczeństwa Informacji.

f) Przy korzystaniu z poczty elektronicznej należy zwrócić szczególną uwagę na

otrzymywane załączniki dołączane do treści wiadomości. Zabrania się otwierania

załączników i wiadomości poczty elektronicznej od „niezaufanych” nadawców.

g) Zabrania się użytkownikom komputerów wyłączania, blokowania, odinstalowywania

programów zabezpieczających komputer (skaner antywirusowy, firewall) przed

oprogramowaniem złośliwym oraz nieautoryzowanym dostępem.

§ 7. Udostępnianie danych osobowych i sposób odnotowania informacji o udostępnionych

danych.

1) Udostępnienie danych instytucjom może odbywać się wyłącznie na pisemny uzasadniony

wniosek lub zgodnie z przepisami prawa (OKE, CKE, Urząd Miasta, itp.).

§ 8. Wykonywanie przeglądów i konserwacji systemu oraz nośników informacji służących do

przetwarzania danych wykonuje Administrator sieci na bieżąco, okresowo sprawdza możliwość

odtworzenia danych z kopii zapasowej.

1) Umowy dotyczące instalacji i konserwacji sprzętu należy zawierać z podmiotami, których

kompetencje nie budzą wątpliwości, co do wykonania usługi oraz których wiarygodność

finansowa zostały sprawdzone na rynku.

2) Naprawy sprzętu należy zlecać podmiotom, których kompetencje nie budzą wątpliwości, co

do wykonania usługi. Naprawa sprzętu, na którym mogą znajdować się dane osobowe

powinna odbywać się pod nadzorem osób użytkujących sprzęt oraz Administratora

Bezpieczeństwa Informacji w miejscu jego użytkowania.

3) W przypadku konieczności naprawy poza miejscem użytkowania, sprzęt komputerowy, przed

oddaniem do serwisu, powinien być odpowiednio przygotowany. Dane należy zarchiwizować

na nośniki informacji, a dyski twarde, bezwzględnie, wymontować na czas naprawy.

4) Zmiana konfiguracji sprzętu komputerowego, na którym znajdują się dane osobowe lub

zmiana jego lokalizacji, może być dokonana tylko za wiedzą i zgodą Administratora

Bezpieczeństwa Informacji.

§ 9. Ustalenia końcowe.

1. Osobom korzystającym z systemu informatycznego, w którym przetwarzane są dane osobowe w

szkole zabrania się:

1) ujawniania loginu i hasła współpracownikom i osobom z zewnątrz,

2) pozostawiania haseł w miejscach widocznych dla innych osób,

3) udostępniania stanowisk pracy wraz z danymi osobowymi osobom nieuprawnionym,

4) udostępniania osobom nieuprawnionym programów komputerowych zainstalowanych w

systemie,

St
ro

n
a5

5) używania oprogramowania w innym zakresie niż pozwala na to umowa licencyjna,

6) przenoszenia programów komputerowych, dysków twardych z jednego stanowiska na inne,

7) kopiowania danych na nośniki informacji, kopiowania na inne systemy celem wynoszenia

ich poza szkołę,

8) używania nośników danych udostępnionych przez osoby postronne bez uprzedniego

sprawdzenia czy nośniki nie zagrażają systemowi, którego używamy;

9) przesyłania dokumentów i danych z wykorzystaniem konta pocztowego prywatnego

(niesłużbowego),

10) otwierania załączników i wiadomości poczty elektronicznej od nieznanych

i „niezaufanych” nadawców,

11) używania nośników danych niesprawdzonych, niewiadomego pochodzenia lub

niezwiązanych z wykonywaną pracą; w przypadku konieczności użycia niesprawdzonych

przenośnych nośników danych, należy zgłosić te nośniki, w celu sprawdzenia -

przeskanowania programem antywirusowym, Administratorowi Bezpieczeństwa Informacji,

12) tworzenia kopii zapasowych niechronionych hasłem i/lub bez odpowiednich zabezpieczeń

miejsca ich przechowywania.

2. Ponadto zabrania się:

1) wyrzucania dokumentów zawierających dane osobowe bez uprzedniego ich trwałego

zniszczenia,

2) pozostawiania dokumentów, kopii dokumentów zawierających dane osobowe

w drukarkach, kserokopiarkach,

3) pozostawiania kluczy w drzwiach, szafach, biurkach, zostawiania otwartych pomieszczeń, w

których przetwarza się dane osobowe,

4) pozostawiania bez nadzoru osób trzecich przebywających w pomieszczeniach szkoły, w

których przetwarzane są dane osobowe,

5) pozostawiania dokumentów na biurku po zakończonej pracy, pozostawiania otwartych

dokumentów na ekranie monitora bez blokady konsoli,

6) ignorowania nieznanych osób z zewnątrz poruszających się w obszarze przetwarzania

danych osobowych,

7) przekazywania informacji będącymi danymi osobowymi osobom nieupoważnionym,

8) ignorowania zapisów Polityki Bezpieczeństwa szkoły.

3. Konieczne jest:

1) posługiwanie się własnym loginem i hasłem w celu uzyskania dostępu do systemów

informatycznych,

2) tworzenia haseł trudnych do odgadnięcia dla innych,

3) traktowanie konta pocztowego szkoły jako narzędzia pracy i wykorzystywanie go jedynie w

celach służbowych,

4) nie przerywanie procesu skanowania przez program antywirusowy na komputerze,

5) wykonywanie kopii zapasowych danych przetwarzanych na stanowisku komputerowym,

6) zabezpieczenie sprzętu komputerowego przed kradzieżą lub nieuprawnionym dostępem do

danych.

4. Wszelkie przypadki naruszenia niniejszej Instrukcji należy zgłaszać Administratorowi

Bezpieczeństwa Informacji lub bezpośredniemu przełożonemu.

§ 10. Zalecenia w zakresie przetwarzania danych osobowych sposobem tradycyjnym.

1) Miejscem tworzenia, uzupełniania, przechowywania dokumentacji dotyczącej przetwarzania

danych osobowych sposobem tradycyjnym są pomieszczenia w szkole: sekretariat, pokój

nauczycielski, gabinet dyrektora, gabinety wicedyrektorów, pomieszczenia księgowości, kadr i

płac, pomieszczenie intendenta, pedagoga, biblioteka, świetlice.

2) Osoby prowadzące dokumentację zobowiązane są do zachowania tajemnicy służbowej.

3) Dokumentacji, o której mowa w punkcie 1.1. nie można wynosić poza teren szkoły.

4) Dokumentację, o której mowa w punkcie 1.1. archiwizuje się zgodnie z Instrukcją

kancelaryjną.

St
ro

n
a6

5) Osoby prowadzące dokumentację zobowiązane są do niezwłocznego poinformowania

Administratora bezpieczeństwa informacji o podejrzeniu dostępu do dokumentacji przez

osoby nieupoważnione.

§ 11. Obowiązki Administratora Danych

1. Administrator danych zobowiązany jest do zapewnienia, aby dane osobowe były:

a) przetwarzane zgodnie z prawem,

b) zbierane dla oznaczonych, zgodnych z prawem celów,

c) merytorycznie poprawne i adekwatne w stosunku do celów.

2. Wyznacza osobę, zwaną dalej Administratorem Bezpieczeństwa Informacji, odpowiedzialną za

bezpieczeństwo danych osobowych w systemie informatycznym, w tym w szczególności za

przeciwdziałanie dostępowi osób niepowołanych do systemu, w którym przetwarzane są dane

osobowe, oraz za podejmowanie odpowiednich działań w przypadku wykrycia naruszeń w

systemie zabezpieczeń.

3. Opracowuje instrukcję postępowania w sytuacji naruszenia ochrony danych osobowych,

przeznaczoną dla osób zatrudnionych przy przetwarzaniu tych danych.

4. Określa budynki, pomieszczenia lub części pomieszczeń, tworzące obszar, w którym przetwarzane

są dane osobowe z użyciem stacjonarnego sprzętu komputerowego.

5. Opracowuje instrukcję, określającą sposób zarządzania systemem informatycznym, służącym do

przetwarzania danych osobowych, ze szczególnym uwzględnieniem wymogów bezpieczeństwa

informacji.

6. Prowadzi ewidencję osób uprawnionych do przetwarzania danych osobowych w poszczególnych

systemach.

7. Organizuje szkolenia mające na celu zaznajomienie każdej osoby przetwarzającej dane osobowe z

przepisami dotyczącymi ich ochrony.

8. Odpowiada za to, by zakres czynności osoby zatrudnionej przy przetwarzania danych osobowych

określał odpowiedzialność tej osoby za:

a) ochronę danych przed niepowołanym dostępem,

b) nieuzasadnioną modyfikację lub zniszczenie danych,

c) nielegalne ujawnienie danych.

w stopniu odpowiednim do zadań realizowanych w procesie przetwarzania danych osobowych.

§ 12. Obowiązki Administratora Bezpieczeństwa Informacji

1. Nadzór na przestrzeganiem instrukcji określającej sposób zarządzania systemem informatycznym.

2. Nadzór nad właściwym zabezpieczeniem sprzętu oraz pomieszczeń, w których przetwarzane są

dane osobowe.

3. Nadzór nad wykorzystywanym w szkole oprogramowaniem oraz jego legalnością.

4. Przeciwdziałanie dostępowi osób niepowołanych do systemu, w których przetwarzane są dane

osobowe.

5. Podejmowanie odpowiednich działań w celu właściwego zabezpieczenia danych.

6. Badanie ewentualnych naruszeń w systemie zabezpieczeń danych osobowych.

7. Podejmowanie decyzji o instalowaniu nowych urządzeń oraz oprogramowania wykorzystywanego

do przetwarzania danych osobowych.

8. Nadzór na naprawami, konserwacją oraz likwidacją urządzeń komputerowych zawierających dane

osobowe.

9. Definiowanie użytkowników i haseł dostępu.

10. Aktualizowanie oprogramowania antywirusowego i innego, chyba że aktualizacje te wykonywane

są automatycznie.

11. Nadzór nad wykonywaniem kopii zapasowych, ich przechowywaniem oraz okresowym

sprawdzaniem pod kątem ich dalszej przydatności.

12. Wdrożenie szkoleń z zakresu przepisów dotyczących ochrony danych osobowych oraz środków

technicznych i organizacyjnych przy przetwarzaniu danych w systemach informatycznych.

13. Sporządzanie raportów z naruszenia bezpieczeństwa systemu informatycznego.

St
ro

n
a7

Załącznik Nr 1 do „Polityki bezpieczeństwa i instrukcji

zarządzania systemem informatycznym służącym do

przetwarzania danych osobowych w Szkole Podstawowej nr

23 im. Olimpijczyków Polskich w Lublinie.

DODATKOWY ZAKRES OBOWIĄZKÓW

DLA PRACOWNIKÓW SZKOŁY

1. Pracownik zobowiązany jest dbać o bezpieczeństwo powierzonych mu do przetwarzania,

archiwizowania lub przechowywania danych zgodnie z obowiązującą w szkole Polityką

Bezpieczeństwa, regulaminami i instrukcjami wewnętrznymi, w tym m. in.:

a) chronić dane przed dostępem osób nieupoważnionych,

b) chronić dane przed przypadkowym lub nieumyślnym zniszczeniem, utratą lub modyfikacją,

c) chronić nośniki magnetyczne i optyczne oraz wydruki komputerowe przed dostępem osób

nieupoważnionych oraz przed przypadkowym zniszczeniem,

d) utrzymywać w tajemnicy powierzone identyfikatory, hasła, częstotliwość ich zmiany oraz

szczegóły technologiczne systemów, także po ustaniu zatrudnienia w Szkole.

e) archiwizować dane zgodnie z instrukcją technologiczną,

f) prowadzić niezbędną, przewidzianą instrukcją technologiczną dokumentację pracy z systemem,

archiwizowania danych itp.

2. Zabrania się pod rygorem odpowiedzialności służbowej i karnej:

a) ujawniać dane – w tym dane osobowe zawarte w obsługiwanych systemach,

b) kopiować bazy danych lub ich części poza przewidzianymi instrukcją technologiczną kopiami

bezpieczeństwa,

c) zabrania się przetwarzania danych w sposób inny niż opisany instrukcją technologiczną.

St
ro

n
a8

Załącznik Nr 2 do Polityki bezpieczeństwa i instrukcji

zarządzania systemem informatycznym służącym do

przetwarzania danych osobowych w Szkole Podstawowej nr 23

im. Olimpijczyków Polskich w Lublinie.

UPOWAŻNIENIE nr

z dnia ..

Na podstawie ustaw Ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr

101, poz. 926 i Nr 153, poz. 1271 oraz z 2004 r. Nr 25, poz. 219 i Nr 33, poz. 285).

upoważniam Panią/a zatrudnioną/ego w Szkole Podstawowej nr 23

im.Olimpijczyków Polskich w Lublinie na stanowisku .. do obsługi systemu

ręcznego i informatycznego zbiorów (wypisać zbiory)

 Administrator danych

...

 imię i nazwisko

...

stanowisko

OŚWIADCZENIE

Oświadczam, że zapoznałem(łam) się z przepisami prawa dotyczącymi ochrony danych osobowych, a w

szczególności z ustawą z 29 sierpnia 1997r. o ochronie danych osobowych (Dz. U z 2002 r.,Nr 101 poz. 926

ze zm.) oraz Rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004 r.

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 2004 r. Nr 100, poz. 1024) i zobowiązuję się do ich przestrzegania.

Oświadczam ponadto, że zapoznałem(łam) się z wewnętrzną Instrukcją określającą sposób zarządzania

systemem informatycznym i ręcznym, służącym przetwarzaniu danych osobowych i instrukcją

postępowania w sytuacji naruszenia ochrony danych osobowych.

Świadomy(a) odpowiedzialności porządkowej i karnej oświadczam, że znane mi dane osobowe będę

przetwarzać zgodnie z prawem i nie dopuszczę do bezprawnego naruszenia tajemnicy również w sytuacji,

gdy ustanie moje zatrudnienie w Szkole Podstawowej nr 23 im. Olimpijczyków Polskich w Lublinie

Otrzymałem(łam) dnia:

..

(podpis pracownika)

..

(oświadczenie odebrał)

