

„Szkolenie ABI , ADO - Administrator Bezpieczeństwa Informacji, Administrator Danych Osobowych – kurs oraz warsztaty wraz z umiejętnością przeprowadzania audytów bezpieczeństwa informacji”.

Moduł I – 8 godz.

1. System i przepisy prawa ochrony danych osobowych. Podstawowe pojęcia: (2h)
źródła, prawa ochrony danych osobowych w Polsce i w Unii Europejskiej- aktualne i planowane zakres zastosowania ustawy o ochronie danych osobowych,
pojęcie danych osobowych, w tym pojęcie danych osobowych „wrażliwych”
pozostałe podstawowe pojęcia prawa ochrony danych osobowych.
Przepisy prawa w zakresie ochrony danych osobowych.
 - przegląd aktów prawnych regulujących przetwarzanie danych osobowych, ustawa z dnia 29 sierpnia 1997r. o ochronie danych osobowych, akty wykonawcze do Ustawy o ochronie danych osobowych,
2. Charakterystyka pracy ABI w Polsce oraz w środowisku międzynarodowym: (2h)
 - . administrator bezpieczeństwa informacji (ABI publiczny a prywatny), administrator danych osobowych (ADO), Środowisko pracy ABI-ch: podatności ludzkie, metody kradzieży danych, kategorie zagrożeń omawiane na podstawie wycieków danych w Polsce, Współpraca z GIO DO, w tym omówienie zakresu uprawnień i przebiegu kontroli, predyspozycje osobowe, najczęstsze problemy ABI-ch, dokumentacja dotycząca pracy ABI-ego, wytyczne i sposoby opracowywanie obowiązkowych sprawozdań dla ADO i GIO DO (przepisy obowiązujące od 30 maja 2015 r.), wytyczne i sposoby prowadzenia przez administratora bezpieczeństwa informacji rejestru zbiorów danych (przepisy obowiązujące od 26 maja 2015 r), ABI jako prowadzący Jawny Rejestr zbiorów danych, rejestracja Administratora Bezpieczeństwa Informacji w GIO DO. ABI wewnętrzny, a zewnętrzny,
3. Obowiązki związane z przetwarzaniem danych osobowych: (2h)
podstawy prawne przetwarzania danych osobowych,
obowiązki szczególnej staranności przy przetwarzaniu danych osobowych,
obowiązki informacyjne związane z przetwarzaniem danych osobowych,
rejestracja zbiorów danych osobowych w tym zwolnienia z obowiązku rejestracji
przymusowe wykonywanie decyzji GIO DO
4. Powierzenie danych osobowych do przetwarzania. Udostępnianie danych osobowych. Odpowiedzialność związana z przetwarzaniem danych osobowych: (1 h)
powierzenie a udostępnienie danych osobowych - podobieństwa i różnice,
zawieranie umów powierzenia danych osobowych do przetwarzania,
 - . osoba upoważniona do przetwarzania danych osobowych
 - . procesor” danych osobowych
 - . odpowiedzialność za naruszenie zasad ochrony danych osobowych, w tym: Kodeks Pracy, przepisy karne ustawy o ochronie danych osobowych oraz Kodeks Karny i Kodeks Cywilny.
 - . praktyczne przykłady
5. Ostatnie i planowane zmiany w przepisach o ochronie danych osobowych. (1 h)
 - . projekt Rozporządzenia UE, wysokie kary grzywny, obowiązek powołania inspektora ochrony danych osobowych (IO DO), obowiązek informowania GIO DO o incydencie, poszerzony obowiązek informacyjny ADO, prawo do bycia zapomnianym,

współadministrator danych osobowych,
pytania i indywidualne konsultacje.

Moduł II 7 godz.

Bezpieczeństwo danych osobowych, teoretyczne i praktyczne rozwiązania dot. ochrony danych osobowych przetwarzanych w organizacji.

1. Wprowadzenie - Podstawowe pojęcia i zagadnienia związane z problematyką ochrony danych osobowych. (15 min)

2. Bezpieczeństwo informacji - Omówienie zasad budowania i funkcjonowania bezpiecznych systemów przetwarzania informacji. (15 min)

3. Podstawowe akty prawne oraz przepisy branżowe dot. ochrony danych osobowych. (10 min)

4. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004r. w sprawie dokumentacji przetwarzania danych osobowych oraz warunków technicznych i służące do przetwarzania danych osobowych - omówienie przedmiotowego aktu wykonawczego organizacyjnych, jakim powinny odpowiadać urządzenia i systemy informatyczne wraz z interpretacją. (30 min)

5. Wymagania aplikacji przetwarzających dane osobowe w zakresie odnotowywania udostępniania danych osobowych i bezpieczeństwa przetwarzania danych osobowych. (15 min)

6. Zarządzanie zbiorami danych osobowych po zmianach wprowadzonych ustawą z dnia 7 listopada 2014r. o ułatwieniu wykonywania działalności gospodarczej oraz Rozporządzeniem Ministra Administracji i Cyfryzacji z dnia 11 maja 2015 r. w sprawie sposobu prowadzenia przez administratora bezpieczeństwa informacji rejestru zbiorów danych (Dz. U. 2015 r., poz. 719). (20 min)

7. Zasady organizacji przetwarzania danych osobowych po 1 stycznia 2015 r. w związku ze zmianami wprowadzonymi ustawą z dnia 7 listopada 2014 r. o ułatwieniu wykonywania działalności gospodarczej oraz Rozporządzeniem Ministra Administracji i Cyfryzacji z dnia 11 maja 2015 r. w sprawie trybu i sposobu realizacji zadań w celu zapewnienia przestrzegania przepisów o ochronie danych osobowych przez administratora bezpieczeństwa informacji (Dz. U. 2015 r., poz. 745)- Obowiązki ADO, ABI i ASI oraz osób upoważnionych wynikające z przepisów dot. ochrony danych osobowych. (40 min)

8. Zarządzanie ryzykiem w zakresie przetwarzania danych osobowych. - podatności, zagrożenia i sposoby przeciwdziałania, analiza ryzyka . (15 min)

9. Przetwarzanie danych osobowych: (20 min)

wymogi bezpieczeństwa dotyczące pomieszczeń przetwarzania danych osobowych

wymogi bezpieczeństwa dotyczące stanowisk przetwarzania danych osobowych

zabezpieczenia kryptograficzne przetwarzanych danych osobowych – omówienie narzędzi służących do szyfrowania

bezpieczne przetwarzanie danych osobowych w systemach informacyjnych i informatycznych

10. Utrata danych zapobieganie poprzez backup i szyfrowanie danych, zabezpieczenia fizyczne danych osobowych i inne. (1,5 h)

przechowywanie i archiwizowanie danych osobowych

zabezpieczenia fizyczne danych osobowych,

ochrona fizyczna,

monitoring wizyjny,

technologia biometryczna,

zabezpieczenia organizacyjne danych osobowych,

polityka kluczy,

polityka czystego biurka i czystego ekranu,

polityka haseł, procedura korzystania z komputerów przenośnych,

zabezpieczenia informatyczne danych osobowych,

tworzenie kopii zapasowych,

szyfrowanie danych,

monitoring i zabezpieczenie sieci informatycznej,
obszar przetwarzania i lokalizacje zamiejscowe,
powierzenie przetwarzania danych osobowych,
udostępnianie danych osobowych na wniosek.
praktyczne przykłady,

11. Komunikacja zewnętrzna a bezpieczeństwo danych osobowych: (15 min)

zagrożenia płynące z sieci Internet - sposoby bezpiecznego korzystania z serwisów www
poczta elektroniczna - zasady bezpiecznej korespondencji.

12. Ochrona fizyczna danych osobowych (15 min)

polskie normy a ochrona danych osobowych
zabezpieczenia fizyczne - rodzaje i zastosowanie

13. Tworzenie dokumentacji Bezpieczeństwa Informacji: (1,5 h)

praktyczne rozwiązania w zakresie opracowania i wdrożenia Polityki Bezpieczeństwa Informacji,
Polityka bezpieczeństwa – przygotowanie dokumentu głównego.

Polityka bezpieczeństwa – przygotowanie załączników (narzędzi ABI).

Etapy wdrożenia – wdrożenie procedur i szkolenia pracowników.

Organizacja i przeprowadzanie szkoleń a zaznajomienie z dokumentacją.

praktyczne rozwiązania w zakresie opracowania i wdrożenia Instrukcji Zarządzania Systemem Informatycznym

praktyczne rozwiązania w zakresie opracowania i wdrożenia Instrukcji Postępowania w sytuacji naruszenia Bezpieczeństwa Danych Osobowych

Procedury Bezpieczeństwa jako część Systemu Bezpieczeństwa Informacji - zasady poprawnego tworzenia procedur, wdrażania oraz oceny funkcjonowania. Mechanizmy kontrolne jako element ciągłej poprawy jakości bezpieczeństwa informacji.

Moduł III – 8 godz.

Warsztaty „Administrator Bezpieczeństwa Informacji – dokumentacja”

1. Wdrożenie Polityki Bezpieczeństwa oraz powołanie Administratora Bezpieczeństwa Informacji: (0,5 h)

osoby odpowiedzialne za opracowanie, wdrożenie i aktualizacje dokumentacji Polityki Bezpieczeństwa,

podstawa prawna,

czy wyznaczyć ABI-ego, jeżeli tak to kogo i dlaczego?.

2. Nadawanie, modyfikacja i odbieranie upoważnienia do przetwarzania danych osobowych: (0,5 h)

podstawa prawna,

niezbędne elementy upoważnienia,

zakres upoważnienia.

3. Zbiory Danych osobowych: (1 h)

identyfikacja zbiorów i ich elementów,

legalizacja elementów zbiorów,

identyfikacja zbiorów powierzonych lub otrzymanych w powierzeniu,

rejestracja zbiorów danych.

Wdrażanie zabezpieczeń fizycznych.

Obszar przetwarzania i kontrola dostępu.

Polityka czystego ekranu, czystego biurka i druku oraz haseł

4. Procedury rozpoczęcia i zakończenia pracy z systemem informatycznym: (1 h)

podstawa prawna

procedury dostosowane do konkretnych rozwiązań informatycznych.

5. Legalne źródła danych: (1,5 h)

Między innymi: zgoda na przetwarzanie danych,

Możliwości kontroli danych przez podmiot danych

Wdrażanie zabezpieczeń fizycznych.

Wdrażanie zabezpieczeń organizacyjnych.
Metody zabezpieczania infrastruktury informatycznej.
Własne systemy informatyczne a ich outsourcing.
Zabezpieczanie sprzętu użytkowników.
Skuteczne sposoby usuwania danych osobowych.
Nadzór ABI nad ASI w praktyce – przykłady.

6. Umowy powierzenia: (1 h)

zapisy niezbędne,
zapisy inne dostosowane do operacji powierzenia danych.

7. Sprawozdanie w rozumieniu art. 36. Art. 36a. 2 pkt 1 a Ustawy o ochronie danych osobowych: (1 h)

zakres,
czynności niezbędne do sporządzenia sprawozdania,

8. Metody zabezpieczania infrastruktury informatycznej.(1,5h)

Własne systemy informatyczne a ich outsourcing.
Zabezpieczanie sprzętu użytkowników.
Skuteczne sposoby usuwania danych osobowych.
Rejestracja zbioru danych osobowych lub ABI w GODO.
Wypełnianie formularza zgłoszenia zbioru danych osobowych.
Zgłaszanie zbiorów za pośrednictwem serwisu e-GODO.
Określenie stosowanych zabezpieczeń w zgłoszeniu zbioru do GODO.
Przepisy prawa w zakresie ODO – przypomnienie podstawowych pojęć.
Podstawowe pojęcia z zakresu bezpieczeństwa informacji.
GODO – struktura, zakres działań, kontrole.
Podmioty zewnętrzne – powierzanie danych osobowych.
Przykłady właściwych i niewłaściwych wdrożeń

ĆWICZENIA:

o dodawanie zapisów o powierzeniu przetwarzania danych osobowych do umów o świadczenie usług,

o tworzenie treści klauzul zgody na przetwarzanie danych osobowych, marketing i przetwarzanie wizerunku,

o tworzenie treści obowiązku informacyjnego stacjonarnego i na potrzeby mailingu.

ĆWICZENIA:

o przygotowanie protokołu z kontroli wewnętrznej,

o przygotowanie raportu z incydentu oraz umieszczanie incydentu w rejestrze,

. o przygotowywanie protokołu zniszczenia danych

Podsumowanie materiału, przykłady incydentów ochrony danych osobowych.

Indywidualne konsultacje. Wdrożenie i nadzór nad systemem ochrony danych osobowych

Krótką rozmowa nt. warunków, w jakich będzie wdrażany system ochrony danych osobowych.

Wdrażanie zabezpieczeń informatycznych.

Ryzyko wypływu danych z systemu informatycznego.

Ocena skuteczności wdrożenia.

Incydentalne kontrole systemu ochrony danych osobowych.

Działania w trakcie incydentu oraz stosowanie środków zapobiegawczych.

Rekomendacja ABI kierowana do ADO.

Rozporządzenia z 11 maja 2015 r

Wymogi dot. planu sprawdzeń okresowych.

Wymogi dot. programu sprawdzenia.

Wymogi dot. powiadomienia ADO o sprawdzeniu.

Wymogi dot. sprawozdania ze sprawdzenia na wezwanie GODO.

Udostępnianie informacji o przetwarzanych zbiorach danych osobowych.

ĆWICZENIA:

- o przygotowanie planu sprawdzenia,
- o przygotowanie programu sprawdzenia,
- o przygotowanie sprawozdania ze sprawdzenia.

Moduł IV – 7 godz.

Warsztaty: „Administratora Bezpieczeństwa Informacji – realizacja ustawowych zadań”

Sporządzenie planu sprawdzeń, audyt ochrony danych osobowych, (1,5 h)

Zawartość planu sprawdzeń,

Zasady definiowania sprawdzeń w ramach planu,

Zasady wyboru kolejności realizacji sprawdzeń,

Nadzór nad realizacją planu oraz komunikacja w ramach jego realizacji.

Realizacja i dokumentacja sprawdzeń planowych i doraźnych. (1,5 h)

Planowanie realizacji sprawdzenia,

Komunikacja w ramach realizacji sprawdzenia,

Czynności w ramach sprawdzenia,

Dokumentowanie czynności w trakcie sprawdzenia,

Sprawozdanie ze sprawdzenia. (1 h)

Zawartość sprawozdania ze sprawdzenia,

Zasady określania i formułowania wniosków ze sprawdzenia,

Dystrybucja sprawozdania ze sprawdzenia.

. Raport z incydentu – z punktu widzenia użytkownika oraz z punktu widzenia ABI: (1,5 h)

elementy raportu

procedura zgłaszania incydentu

możliwości wykorzystania raportów

zarządzanie ryzykiem

Identyfikacja funkcji w badanej organizacji (1,5 h)

. AD0 - prawidłowa identyfikacja

. ABI - prawidłowa forma powołania

- ASI - właściwy zakres obowiązków

. Osoba upoważniona - właściwa identyfikacja

. Obszary przetwarzania - identyfikacja obszaru przetwarzania

. Zabezpieczenie fizyczne danych osobowych - identyfikacja

. Zabezpieczenie organizacyjne - identyfikacja

. Zabezpieczenie informatyczne - identyfikacja

Ćwiczenia zakresu dokumentacji, identyfikacja ADO w badanej organizacji.

Moduł V – 8 godz.

Warsztaty indywidualne:

- . Tworzenie polityki bezpieczeństwa przetwarzania danych osobowych - tworzenie dokumentu
- . Powołanie ABI - przygotowanie dokumentu
- . upoważnienie i oświadczenie- tworzenie dokumentu
- . ewidencja osób upoważnionych - tworzenie dokumentu
- . ewidencja obszarów przetwarzania - tworzenie dokumentu
- . ewidencja zbiorów danych osobowych - tworzenie dokumentu
- . opis struktury zbiorów - tworzenie dokumentu
- . listy kontrolne - tworzenie szablonów
- . sprawozdania ze sprawozdania- tworzenie szablonów
- . planowe sprawozdania stanu ochrony danych osobowych
- . tworzenie planu szkolenia osób upoważnionych
- . tworzenie instrukcji zarządzenia systemem informatycznym

- . polityka kluczy -tworzenie procedury
- . umowa o powierzeniu - tworzenie dokumentu
- . powołanie ASI - tworzenie dokumentu

Ćwiczenia

wypełnienie wniosku zgłoszenia danych do GIODO

- . wypełnienie wniosku zgłoszenia ABI do GIODO
- . tworzenie zgód w różnych celach
- . tworzenie treści obowiązku informacyjnego ADO
- . dodawanie zapisów o powierzeniu danych osobowych

Podsumowanie materiału oraz incydenty

- . incydenty związane z korespondencją elektroniczną
- . incydenty związane z korespondencją papierową
- . incydenty związane z korespondencją z elektronicznymi nośnikami

Ćwiczenia

- . ocena skuteczności wdrożenia
- . incydentalne kontrole systemów ochrony danych osobowych
- . incydenty oraz stosowanie środków zapobiegawczych
- . rekomendacja ABI kierowane do ADO
- . przykładowe właściwego i niewłaściwego wdrożenia .

Ogółem: 38 godz.