

Warunki, sposób oraz tryb gromadzenia i usuwania danych w ramach Elektronicznego Krajowego Systemu Monitoringu Orzekania o Niepełnosprawności.

Dz.U.2007.228.1681 z dnia 2007.12.07

Status: Akt obowiązujący

Wersja od: 7 grudnia 2007r.

ROZPORZĄDZENIE MINISTRA PRACY I POLITYKI SPOŁECZNEJ

z dnia 28 listopada 2007 r.

w sprawie warunków, sposobu oraz trybu gromadzenia i usuwania danych w ramach Elektronicznego Krajowego Systemu Monitoringu Orzekania o Niepełnosprawności

Na podstawie art. 6d ust. 6 ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. Nr 123, poz. 776, z późn. zm.) zarządza się, co następuje:

§ 1. Rozporządzenie określa szczegółowe warunki, w tym techniczne i organizacyjne, sposób oraz tryb gromadzenia i usuwania danych w ramach Elektronicznego Krajowego Systemu Monitoringu Orzekania o Niepełnosprawności, zwanego dalej "systemem".

§ 2.

1. System jest systemem teleinformatycznym budowanym w ramach standardów określonych przepisami ustawy z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne (Dz. U. Nr 64, poz. 565 oraz z 2006 r. Nr 12, poz. 65 i Nr 73, poz. 501).

2. Dla przetwarzania danych osobowych w systemie ustala się wysoki poziom bezpieczeństwa.

§ 3.

1. Minister właściwy do spraw zabezpieczenia społecznego zapewnia eksploatację systemu.

2. W systemie użytkuje się 17 baz danych, w tym jedna przeznaczona jest dla Pełnomocnika Rządu do Spraw Osób Niepełnosprawnych, zwanego dalej "Pełnomocnikiem", i 16 dla wojewódzkich zespołów do spraw orzekania o niepełnosprawności, zwanych dalej "wojewódzkimi zespołami". Każda baza wojewódzkiego zespołu zawiera wydzielone logicznie bazy powiatowych zespołów do spraw orzekania o niepełnosprawności, zwanych dalej "powiatowymi zespołami".

3. W zakresie funkcjonalności system zapewnia:

1) Pełnomocnikowi - prowadzenie rejestrów szkoleń i kontroli, generowanie sprawozdań, sporządzanie analiz i statystyk, wspomaganie monitoringu procesu orzekania w nadzorowanych przez niego powiatowych i wojewódzkich zespołach i administrowanie systemem;

2) wojewódzkim zespołom - prowadzenie rejestrów odwołań, orzeczeń, członków wojewódzkiego zespołu, wydatków wojewódzkiego zespołu, szkoleń i kontroli oraz generowanie niezbędnych dokumentów wymaganych w procesie orzekania, okresowe generowanie sprawozdań, wspomaganie monitoringu procesu orzekania w powiatowych zespołach;

3) powiatowym zespołom - prowadzenie rejestrów wniosków, orzeczeń, odwołań, członków powiatowego zespołu, wydatków powiatowego zespołu oraz legitymacji,

generowanie niezbędnych dokumentów wymaganych w procesie orzekania, okresowe generowanie sprawozdań.

§ 4.

1. System umożliwia nadawanie uprawnień użytkownikom, zgodnie z przydzielonymi im poziomami dostępu, według następujących zasad:

- 1) poziom I - wprowadzenie danych;
- 2) poziom II - wprowadzenie danych i możliwość ich modyfikacji;
- 3) poziom III - wprowadzenie, modyfikacja oraz usuwanie danych.

2. Obsługę techniczną nadawania i odbierania uprawnień użytkownikom realizuje minister właściwy do spraw zabezpieczenia społecznego.

3. System zapewnia weryfikację wprowadzanych danych pod względem formatu oraz poprawności merytorycznej.

§ 5.

1. System wyposaża się w mechanizmy uwierzytelniania użytkownika oraz kontroli dostępu do przetwarzanych danych.

2. Dla każdego użytkownika rejestrowany jest w systemie odrębny identyfikator i hasło.

3. Bezpośredni dostęp do danych w systemie następuje wyłącznie po wprowadzeniu identyfikatora i hasła użytkownika.

4. Identyfikatora użytkownika nie zmienia się, a po wyrejestrowaniu użytkownika z systemu nie przydziela się go innej osobie.

5. Identyfikator użytkownika, który utracił uprawnienia do dostępu do danych osobowych, należy niezwłocznie wyrejestrować z systemu, unieważnić jego hasło użytkownika oraz podjąć inne działania w celu zapobieżenia dalszemu dostępowi tej osoby do danych.

6. Hasło użytkownika zmieniane jest nie rzadziej niż co 30 dni.

7. Hasło składa się co najmniej z 8 znaków, zawiera małe i wielkie litery oraz cyfry lub znaki specjalne.

8. Hasła użytkownika nie udostępnia się również po upływie jego ważności.

§ 6. Osobą odpowiedzialną za bezpieczeństwo danych osobowych zgromadzonych w systemie, w tym w szczególności za przeciwdziałanie dostępowi osób nieuprawnionych do systemu oraz za podejmowanie odpowiednich działań w przypadku wykrycia naruszeń w systemach zabezpieczeń jest administrator danych, zwany dalej "administratorem".

§ 7. W celu zabezpieczenia danych osobowych zgromadzonych w systemie administrator:

1) opracowuje instrukcję, określającą sposób zarządzania systemem z uwzględnieniem wymogów bezpieczeństwa informacji, zawierającą w szczególności:

- a) procedury nadawania użytkownikom systemu uprawnień do przetwarzania danych i rejestrowania tych uprawnień w systemie oraz wskazanie osoby odpowiedzialnej za wykonywanie tych czynności,
- b) metody i środki uwierzytelniania oraz procedury związane z ich zarządzaniem i użytkowaniem,
- c) procedury rozpoczęcia, zawieszenia i zakończenia pracy przeznaczone dla użytkowników systemu,
- d) procedury tworzenia kopii zapasowych zbiorów danych oraz programów i narzędzi programowych służących do ich przetwarzania,
- e) sposób, miejsce i okres przechowywania elektronicznych nośników informacji zawierających dane osobowe oraz kopii zapasowych, o których mowa w lit. d,

- f) sposób zabezpieczenia systemu przed działalnością oprogramowania, którego celem jest uzyskanie nieuprawnionego dostępu do systemu,
 - g) procedury wykonywania przeglądów i konserwacji systemu oraz nośników informacji służących do przetwarzania danych;
- 2) identyfikuje i analizuje zagrożenia i ryzyko, na które może być narażone przetwarzanie danych zgromadzonych w systemie;
 - 3) określa potrzeby w zakresie zabezpieczenia systemu;
 - 4) określa sposoby zabezpieczenia danych osobowych adekwatnie do zagrożeń i ryzyka;
 - 5) monitoruje działanie zabezpieczeń wdrożonych w celu ochrony danych osobowych i ich przetwarzania;
 - 6) wykrywa i reaguje na przypadki naruszenia bezpieczeństwa danych zgromadzonych w systemie.

§ 8.

1. Dane osobowe przetwarzane w systemie zabezpiecza się przez wykonanie kopii zapasowych zbiorów danych oraz programów służących do przetwarzania danych.
2. Kopie zapasowe należy:
 - 1) przechowywać w miejscach zabezpieczających je przed nieuprawnionym przejęciem, modyfikacją, uszkodzeniem lub zniszczeniem;
 - 2) niezwłocznie usuwać po ustaniu ich użyteczności.

§ 9. System zabezpiecza się w szczególności przed:

- 1) działaniem oprogramowania, którego celem jest uzyskanie nieuprawnionego dostępu do systemu;
- 2) utratą danych spowodowaną awarią zasilania lub zakłóceniami w sieci zasilającej.

§ 10.

1. Pomieszczenia lub części pomieszczeń, tworzące obszar, w którym przetwarzane są dane osobowe, wyposaża się w zabezpieczenia techniczne uniemożliwiające utratę zbiorów danych osobowych oraz zabezpieczenia chroniące przed dostępem do nich osób nieuprawnionych, wykorzystaniem przez osoby nieuprawnione, uszkodzeniem lub zniszczeniem.
2. Przebywanie osób nieuprawnionych w pomieszczeniach, o których mowa w ust. 1, jest dopuszczalne za zgodą administratora lub w obecności osoby uprawnionej do przetwarzania danych osobowych.

§ 11.

1. System chroni się przed zagrożeniami pochodzącymi z sieci publicznej poprzez wdrożenie fizycznych oraz logicznych zabezpieczeń chroniących przed nieuprawnionym dostępem.
2. Logiczne zabezpieczenia, o których mowa w ust. 1, obejmują:
 - 1) kontrolę przepływu informacji pomiędzy systemem a siecią publiczną;
 - 2) kontrolę działań inicjowanych z sieci publicznej i systemu.
3. Dla danych przesyłanych w sieci publicznej stosuje się środki kryptograficznej ochrony.

§ 12.

1. Dla każdej osoby, której dane są przetwarzane w systemie, system zapewnia spójne odnotowanie:
 - 1) daty wprowadzenia pierwszych i kolejnych danych tej osoby;

- 2) identyfikatora użytkownika wprowadzającego dane;
- 3) informacji komu, kiedy, w jakim zakresie i przez kogo zostały udostępnione dane zgromadzone w systemie.

2. Odnotowanie informacji, o których mowa w ust. 1 pkt 1 i 2, następuje automatycznie po zatwierdzeniu przez użytkownika operacji wprowadzenia danych.

3. Dla każdej osoby, której dane osobowe są przetwarzane w systemie, system zapewnia sporządzenie i wydrukowanie raportu zawierającego w powszechnie zrozumiałej formie informacje, o których mowa w ust. 1.

§ 13. Urządzenia lub 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.

§ 14. Urządzenia lub elektroniczne nośniki informacji, zawierające dane osobowe, przeznaczone do usunięcia z systemu, pozbawia się zapisu tych danych, a w przypadku gdy nie jest to możliwe, uszkadza w sposób uniemożliwiający ich odczytanie.

§ 15. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.