
POLITYKA BEZPIECZEŃSTWA W ZAKRESIE OCHRONY DANYCH OSOBOWYCH

POLITYKA BEZPIECZEŃSTWA

W ZAKRESIE OCHRONY

DANYCH OSOBOWYCH

Zgodnie z art. 39a ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (t.j. Dz.U. z 2002 r. Nr 101, poz. 926

z późn. zm.), zwanej dalej „ustawą” oraz z § 3 ust. 1 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004 r. 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 2004 r. Nr 100, poz. 1024 z późn. zm.), zwanego dalej

„rozporządzeniem” ustanawia się „Politykę Bezpieczeństwa”.

w

ELPIANO MAŁGORZATA JUREWICZ

Pasaż Ursynowski 3 lok. 6

02-784 Warszawa

NIP: 5213118194

REGON: 141787918

Dokument przygotowany przez:

 Strona 1/8

POLITYKA BEZPIECZEŃSTWA W ZAKRESIE OCHRONY DANYCH OSOBOWYCH

1. ELPIANO MAŁGORZATA JUREWICZ, dalej także jako „administrator danych osobowych” świadomy wagi problemów

związanych z obowiązkiem spoczywającym na nim w zakresie ochrony prawa do prywatności, a w szczególności mając na

uwadze ochronę danych osobowych osób fizycznych, które powierzają mu swoje dane osobowe, w celu realizacji

określonych względem nich usług, deklaruje:

a) bezwzględnie zamiar podejmowania wszystkich niezbędnych działań, mających na celu ochronę praw

 i usprawiedliwionych interesów jednostki związanych z bezpieczeństwem danych osobowych;

b) zamiar stałego podnoszenia świadomości oraz kwalifikacji osób przetwarzających dane osobowe w zakresie

 problematyki bezpieczeństwa tych danych, a także zobowiązuje je do zapoznania się z niniejszym dokumentem oraz

 innymi technicznymi instrukcjami związanymi z ochroną danych osobowych;

c) zamiar traktowania obowiązków osób zatrudnionych przy przetwarzaniu danych osobowych jako należących do kategorii

 podstawowych i obowiązkowych norm pracowniczych oraz stanowczego egzekwowania ich wykonania przez zatrudnione

 osoby;

d) zamiar podejmowania współpracy w zakresie niezbędnym z instytucjami powołanymi do ochrony danych osobowych.

2. Deklaruje się stałe doskonalić rozwój organizacyjny, techniczny oraz informatyczny środków ochrony danych

osobowych przetwarzanych zarówno metodami tradycyjnymi jak i elektronicznie tak, aby skutecznie

 zapobiegać zagrożeniom związanym z nieuprawnionym pozyskaniem danych osobowych, związanych w

szczególności z:

a) infekcjami wirusów, koni trojańskich i innych zainfekowanych aplikacji, które instalując się na komputerze mogą wykradać

 zasoby tego komputera (zarówno stacjonarne jak i sieciowe),

b) rozsyłanymi wiadomościami określonymi jako spam, posiadającym niekiedy programy pozwalające wykradać zasoby

 komputera,

c) dostępem do stron internetowych, na których mogą znajdować się zainstalowane skrypty pozwalające wykradać

 zasoby komputera,

d) ogólnie dostępnymi komunikatorami internetowymi, w których mogą występować lub występują luki, przez które można

 uzyskać dostęp do komputera,

e) użytkowaniem oprogramowania do wymiany plików, mogącym służyć do łatwego skopiowania pliku,

f) możliwością niekontrolowanego kopiowania danych na zewnętrzne, przenośne nośniki,

g) możliwością podsłuchiwania sieci, dzięki któremu można zdobyć hasła i skopiować objęte ochroną dane,

h) lekceważeniem zasad ochrony danych polegającym na pozostawianiu pomieszczenia lub stanowiska pracy bez ich

 zabezpieczenia ,

i) brakiem świadomości niebezpieczeństwa dopuszczania osób postronnych do swojego stanowiska pracy,

j) atakami z sieci uniemożliwiającymi przetwarzanie (ataki typu DoS na serwer/serwery),

k) działaniami mającymi na celu zaburzenie integralności danych, w celu uniemożliwienia ich przetwarzania

 lub osiągnięcia korzyści,

l) kradzieżą sprzętu lub nośników z danymi, które zazwyczaj są niezabezpieczone,

m) kradzieżami tożsamości umożliwiającymi podszywanie się pod inna osobę,

 Strona 2/8

POLITYKA BEZPIECZEŃSTWA W ZAKRESIE OCHRONY DANYCH OSOBOWYCH

n) przekazywaniem sprzętu z danymi do serwisu,

o) podszywaniem się przez osoby nieuprawnione pod witrynę internetowa, która zbiera dane,

p) innymi zagrożeniami mogącymi wystąpić w przyszłości w związku z rozwojem technik i metod przetwarzania danych.

3. Na podstawie art. 36 ust. 1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tekst jednolity z 2002 r.:

Dz.U.Nr101, poz.926 z późniejszymi zmianami) oraz §3 i §4 rozporządzenia Ministra Spraw Wewnętrznych i Administracji

z dnia 29 kwietnia 2004 r. 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. Nr100, poz.1024) ustala się następujące wytyczne polityki bezpieczeństwa danych osobowych.

§ 1 POSTANOWIENIA OGÓLNE I CELE

1. Dane osobowe przetwarzane są z poszanowaniem obowiązujących w tym zakresie przepisów prawa,

a w szczególności:

a) przepisów ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tekst jednolity z 2002 r.: Dz.U.Nr101, poz.926 z

późniejszymi zmianami) oraz przepisów wykonawczych z nią związanych,

b) przepisów art.221 §1 - 5 ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (tekst jednolity z 1998 r.: Dz.U.Nr21, poz.94

z późniejszymi zmianami) i przepisów wykonawczych z nią związanych,

c) oraz innych przepisów ustaw i rozporządzeń normujących przetwarzanie danych osobowych określonych kategorii.

2. Dane osobowe przetwarzane są w celu realizacji umów zawieranych w toku działalności oraz ewentualnie w celu

zapewnienia prawidłowej, zgodnej z prawem i celami polityki personalnej oraz bieżącej obsługi stosunków pracy, a także

innych stosunków zatrudnienia nawiązywanych w toku działalności gospodarczej, jako pracodawca w rozumieniu art. 3

kodeksu pracy lub innych stosunków zatrudnienia.

3. Polityka bezpieczeństwa w zakresie ochrony danych osobowych odnosi się do danych osobowych przetwarzanych w

zbiorach danych:

a) tradycyjnych, a w szczególności w kartotekach, skorowidzach, księgach, wykazach i w innych zbiorach ewidencyjnych,

b) w systemach informatycznych, także w przypadku przetwarzania danych poza zbiorem danych osobowych.

4. Realizując politykę bezpieczeństwa w zakresie ochrony danych osobowych dokłada się szczególnej staranności w celu

ochrony interesów osób, których dane dotyczą, a w szczególności zapewnia się, aby dane były:

a) przetwarzane zgodnie z prawem,

b) zbierane dla oznaczonych, zgodnych z prawem celów i nie poddawane dalszemu przetwarzaniu

 niezgodnemu z tymi celami,

c) merytorycznie poprawne i adekwatne w stosunku do celów, w jakich są przetwarzane,

d) przechowywane w postaci umożliwiającej identyfikację osób, których dotyczą, nie dłużej niż jest to

 Strona 3/8

POLITYKA BEZPIECZEŃSTWA W ZAKRESIE OCHRONY DANYCH OSOBOWYCH

 niezbędne do osiągnięcia celu przetwarzania.

5. Realizując politykę bezpieczeństwa w zakresie ochrony danych osobowych stosuje się odpowiednie środki

informatyczne, techniczne i organizacyjne zapewniające ochronę przetwarzanych danych osobowych odpowiednią

do zagrożeń oraz kategorii danych objętych ochroną, a w szczególności:

a) zabezpiecza dane przed ich udostępnieniem osobom nieupoważnionym,

b) zabraniem przez osobę nieuprawnioną,

c) przetwarzaniem z naruszeniem ustawy,

d) zmianą, utratą, uszkodzeniem lub zniszczeniem.

6. Realizując politykę bezpieczeństwa w zakresie ochrony danych osobowych dąży się do systematycznego

unowocześniania stosowanych środków informatycznych, technicznych i organizacyjnych ochrony tych danych, w

szczególności poprzez dokonywanie aktualizacji informatycznych środków ochrony danych osobowych pozwalających

na zabezpieczenie przed wirusami, nieuprawnionym dostępem oraz innymi zagrożeniami dla danych osobowych,

płynących z funkcjonowania systemu informatycznego oraz sieci telekomunikacyjnych.

7. Realizując politykę bezpieczeństwa w zakresie ochrony danych osobowych sprawuje się kontrolę i nadzór nad

niszczeniem zbędnych danych osobowych lub ich zbiorów. Niszczenie zbędnych danych osobowych i/lub ich zbiorów

polegać powinno w szczególności na:

a) trwałym, fizycznym zniszczeniu danych osobowych lub ich zbiorów wraz z ich nośnikami w stopniu uniemożliwiającym

 ich późniejsze odtworzenie przez osoby niepowołane przy zastosowaniu powszechnie dostępnych metod.

b) anonimizacji danych osobowych i/lub ich zbiorów polegającej na pozbawieniu danych osobowych lub ich zbiorów

 cech pozwalających na identyfikacje osób fizycznych, których anonimizowane dane dotyczą.

8. Naruszanie przez zatrudnione, w ramach stosunku pracy, osoby upoważnione do dostępu lub przetwarzania danych

osobowych procedur niszczenia zbędnych danych osobowych lub ich zbiorów traktowane będzie, jako ciężkie

naruszenie podstawowych obowiązków pracowniczych z wszystkimi wynikającym stąd konsekwencjami, z rozwiązaniem

stosunku pracy włącznie.

§ 2 ZASADY POLITYKI BEZPIECZEŃSTWA

1.Celem Polityki Bezpieczeństwa, jest prowadzenie świadomych działań, mających na celu ochronę danych osobowych

w związku z przetwarzaniem ich w celu, w jakim zostały pobrane.

2.Niniejsza Polityka Bezpieczeństwa określa wytyczne dotyczące prawidłowego funkcjonowania systemu zabezpieczeń

w istniejącej bazie danych osobowych.

3. Nieodłącznym elementem Polityki Bezpieczeństwa są załączniki, stanowiące szczegółowe uregulowania w zakresie

wymaganym ustawą o ochronie danych osobowych:

 Strona 4/8

POLITYKA BEZPIECZEŃSTWA W ZAKRESIE OCHRONY DANYCH OSOBOWYCH

a) Załącznik nr 1 niniejszej Polityki Bezpieczeństwa, będący Upoważnieniem do przetwarzania danych osobowych,

b) Załącznik nr 2 niniejszej Polityki Bezpieczeństwa, będący Oświadczeniem w związku z przetwarzaniem Danych osobowych

podmiotu upoważnionego,

c) Załącznik nr 3 niniejszej Polityki Bezpieczeństwa, będący Wykazem Zbiorów Danych Osobowych,

d) Załącznik nr 4 niniejszej Polityki Bezpieczeństwa, będący Upoważnieniem dla Administratora Bezpieczeństwa Informacji,

e) Załącznik nr 5 niniejszej Polityki Bezpieczeństwa, będący Ewidencją Osób Upoważnionych do Przetwarzania

 Danych Osobowych,

f) Załącznik nr 6 niniejszej Polityki Bezpieczeństwa, będący Wykazem Udostępnień Danych Osobowych Osobom,

 których dotyczą,

g) Załącznik nr 7 niniejszej Polityki Bezpieczeństwa, będący Wykazem Podmiotów którym Powierzono

 Przetwarzanie Danych Osobowych,

h) Załącznik nr 8 niniejszej Polityki Bezpieczeństwa, będący Wykazem Pomieszczeń,

i) Załącznik nr 9 niniejszej Polityki Bezpieczeństwa, będący Wykazem Udostępnień Danych Osobowych Innym Podmiotom,

j) Załącznik nr 10 niniejszej Polityki Bezpieczeństwa, będący Raportem z Naruszenia Bezpieczeństwa.

§ 3 UDOSTĘPNIANIE DANYCH OSOBOWYCH

1. Realizując politykę bezpieczeństwa w zakresie ochrony danych osobowych udostępnia się przetwarzane dane

osobowe wyłącznie osobom do tego upoważnionym na mocy uregulowań wewnętrznych obowiązujących

w tym zakresie lub na podstawie powszechnie obowiązujących przepisów prawa.

2. Upoważnienie do przetwarzania danych osobowych, wynikać może w szczególności:

a) z charakteru pracy wykonywanej na danym stanowisku pracy, lub

b) z dokumentu określającego zakres obowiązków (zakres czynności) wykonywanych na danym stanowisku pracy, lub

c) z odrębnego dokumentu zawierającego imienne upoważnienie do dostępu do danych osobowych.

3. Dostęp do danych osobowych i ich przetwarzanie bez odrębnego upoważnienia administratora danych osobowych

lub upoważnionej przezeń osoby może mieć miejsce wyłącznie w przypadku działań podmiotów upoważnionych na

mocy odpowiednich przepisów prawa do dostępu i przetwarzania danych określonej kategorii.

4. W szczególności dostęp do danych osobowych na wskazanej w ust. 3 powyżej podstawie mogą mieć:

Państwowa Inspekcja Pracy, Zakład Ubezpieczeń Społecznych, organy skarbowe, Policja, Agencja Bezpieczeństwa

Wewnętrznego, sady powszechne, Najwyższa Izba Kontroli, Generalny Inspektor Ochrony Danych Osobowych i inne

upoważnione przez przepisy prawa podmioty i organy, działające w granicach przyznanych im uprawnień - wszystkie

ww. po okazaniu dokumentów potwierdzających te uprawnienia.

5. Wszystkie osoby upoważnione do przetwarzania danych osobowych są uprzednio poinformowane

o odpowiedzialności jaka na nich spoczywa, a także o charakterze i poufności przekazywania danych,

 Strona 5/8

POLITYKA BEZPIECZEŃSTWA W ZAKRESIE OCHRONY DANYCH OSOBOWYCH

w związku z czym podpisują Upoważnienie do przetwarzania danych oraz Oświadczenie, będące odpowiednio

załącznikiem nr 1 oraz załącznikiem nr 2 do niniejszej Polityki Bezpieczeństwa.

§ 4 OSOBY PRZETWARZAJĄCE DANE OSOBOWE

1. Realizując założenia niniejszej polityki bezpieczeństwa w zakresie ochrony danych osobowych wyznacza się osoby

odpowiedzialne za bieżącą realizację tej polityki:

a) osoby odpowiedzialne za nadzór nad przestrzeganiem zasad ochrony danych osobowych

 – funkcję tą pełni administrator danych;

b) administrator bezpieczeństwa informacji - funkcję tą pełni administrator danych osobowych;

c) w razie potrzeby wyznacza się lokalnych administratorów danych osobowych lub administratora bezpieczeństwa

 informacji (ABI) oraz administratora bezpieczeństwa systemów informatycznych (ABSI)

2. Realizując politykę bezpieczeństwa w zakresie ochrony danych osobowych dopuszcza się do ich przetwarzania w

systemie informatycznym lub tradycyjnym wyłącznie osoby posiadające upoważnienie nadane przez administratora

danych osobowych lub inną upoważnioną do tego osobę.

3. Realizując politykę bezpieczeństwa w zakresie ochrony danych osobowych zapewnia się kontrolę nad dostępem

do tych danych. Kontrola ta w szczególności realizowana jest poprzez ewidencjonowanie osób przetwarzających

dane osobowe oraz wdrożenie procedur udzielania dostępu do tych danych.

4. Realizując politykę bezpieczeństwa w zakresie ochrony danych osobowych zapewnia się zaznajomienie osób

upoważnionych do dostępu lub przetwarzania danych osobowych z powszechnie obowiązującymi przepisami prawa,

uregulowaniami wewnętrznymi, a także technikami i środkami ochrony tych danych stosowanymi w przedsiębiorstwie.

5. Zaznajomienie osób upoważnionych do przetwarzania danych osobowych z powszechnie obowiązującymi przepisami

prawa, uregulowaniami wewnętrznymi, a także technikami i środkami ochrony tych danych może odbywać się w

szczególności poprzez:

a) instruktaż na stanowisku pracy,

b) szkolenie wewnętrzne,

c) szkolenie zewnętrzne.

6.Wszelkie osoby upoważnione przez Administratora Danych Osobowych do przetwarzania danych osobowych zostają

zaznajomione z zakresem informacji objętych tajemnicą w związku z wykonywaną przez siebie pracą. W szczególności

są one informowane o powinności zachowania w tajemnicy danych osobowych oraz sposobów ich zabezpieczenia.

7. Naruszanie przez zatrudnione w ramach stosunku pracy osoby upoważnione do dostępu lub przetwarzania danych

osobowych, zasad bezpiecznego i zgodnego z prawem ich przetwarzania, traktowane będzie jako ciężkie naruszenie

podstawowych obowiązków pracowniczych z wszystkimi wynikającymi stąd konsekwencjami, z rozwiązaniem stosunku

pracy włącznie.

 Strona 6/8

POLITYKA BEZPIECZEŃSTWA W ZAKRESIE OCHRONY DANYCH OSOBOWYCH

§ 5 PRAWA OSÓB , KTÓRYCH DANE SĄ PRZETWARZANE

1. Administrator danych osobowych gwarantuje podmiotom, których dane osobowe są przetwarzane realizację

uprawnień gwarantowanych im przez obowiązujące przepisy prawa.

2. Przez wskazane w pkt 1 uprawnienia rozumie się w szczególności prawo przysługujące każdej osobie fizycznej, której

dane osobowe są przetwarzane, do uzyskania informacji o zakresie jej uprawnień związanych z ochroną danych

osobowych, a także o jej prawie do kontroli przetwarzania danych, które jej dotyczą, zawartych w zbiorach danych

na zasadach określonych w art. 32 – 35 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych.

3. Osoby fizyczne, których dane osobowe są przetwarzane w związku z prowadzoną działalnością gospodarczą

każdorazowo przed rozpoczęciem przetwarzania ich danych uzyskują informacje o przysługujących im prawach

oraz wyrażają zgodę na przetwarzanie ich danych osobowych.

§ 6 BUDYNKI, POMIESZCZENIA I CZĘŚCI POMIESZCZEŃ,

W KTÓRYCH PRZETWARZANE SĄ DANE OSOBOWE

1. Administrator danych osobowych realizując politykę bezpieczeństwa w zakresie ochrony danych osobowych

wyznacza budynki, pomieszczenia i części pomieszczeń, tworzące obszar, w którym przetwarzane są dane

osobowe.

2. W przypadku, gdy w pomieszczeniu znajduje się część ogólnodostępna oraz część, w której przetwarzane są dane

osobowe – część, w której są przetwarzane dane osobowe powinna być wyraźnie oddzielona od ogólnodostępnej.

3. Wydzielenie części pomieszczenia, w której przetwarza się dane osobowe może być w szczególności dokonane

poprzez montaż barierek, lad lub odpowiednie ustawienie mebli biurowych uniemożliwiające lub co najmniej

ograniczające niekontrolowany dostęp osób niepowołanych do zbiorów danych osobowych przetwarzanych w danym

pomieszczeniu.

4. Pod szczególną ochroną przed niepowołanym dostępem do danych osobowych pozostają urządzenia wchodzące w

skład systemu informatycznego. W szczególności stacje robocze (poszczególne komputery) wchodzące w skład tego

systemu, powinny być umiejscawiane w sposób uniemożliwiający osobom nieuprawnionym, bezpośredni i

niekontrolowany dostęp do ekranów oraz urządzeń służących do przetwarzania, a zwłaszcza kopiowania danych.

5. W budynkach, pomieszczeniach i częściach pomieszczeń, w których przetwarzane są dane osobowe mają prawo

przebywać wyłącznie osoby upoważnione do dostępu lub przetwarzania danych osobowych oraz osoby sprawujące

nadzór i kontrole nad bezpieczeństwem przetwarzania tych danych.

6. Całkowite opuszczenie pomieszczenia, w którym przetwarzane są dane osobowe, musi wiązać się z zastosowaniem

dostępnych środków zabezpieczających to pomieszczenie przed wejściem osób niepowołanych.

7. Opuszczenie pomieszczenia, w którym przetwarzane są dane osobowe, musi wiązać się z zastosowanie dostępnych

środków zabezpieczających używane aktualnie zbiory danych osobowych. W szczególności w razie planowanej, choćby

 Strona 7/8

POLITYKA BEZPIECZEŃSTWA W ZAKRESIE OCHRONY DANYCH OSOBOWYCH

chwilowej, nieobecności pracownika upoważnionego do przetwarzania danych osobowych obowiązany jest on umieścić

zbiory występujące w formach tradycyjnych w odpowiednio zabezpieczonym miejscu ich przechowywania oraz

dokonać niezbędnych operacji w systemie informatycznym uniemożliwiającym dostęp do danych osobowych osobom

niepowołanym.

8. Opuszczenie przez pracownika przetwarzającego dane osobowe obszaru ich przetwarzania bez zabezpieczenia budynku

lub pomieszczenia oraz umiejscowionych w nim zbiorów danych jest niedopuszczalne, i jako takie traktowane będzie,

jako ciężkie naruszenie podstawowych obowiązków pracowniczych.

9. Dostęp do budynków i pomieszczeń, w których przetwarzane są dane osobowe może podlegać kontroli.

10. Kontrola dostępu polegać może w szczególności na ewidencjonowaniu wszystkich przypadków pobierania i zwrotu

kluczy do budynków lub pomieszczeń.

11. Klucze do budynków lub pomieszczeń, w których przetwarzane są dane osobowe wydawane być mogą wyłącznie

pracownikom upoważnionym do przetwarzania danych osobowych lub innym pracownikom upoważnionym do dostępu

do tych budynków.

12. Administrator Danych Osobowych realizując politykę bezpieczeństwa w zakresie ochrony danych osobowych może

wprowadzać inne formy monitorowania dostępu do obszarów przetwarzania danych osobowych.

§ 7 ZBIORY DANYCH OSOBOWYCH

1. Realizując politykę bezpieczeństwa w zakresie ochrony danych osobowych sprawuje się nadzór nad rodzajami oraz

zawartością tworzonych zbiorów danych osobowych.

2. Zbiory danych osobowych są pozyskiwane z poszanowaniem przepisów prawa jak również praw ochrony danych

osobowych.

3. Wszystkie dane osobowe znajdujące się w zbiorach zostały pozyskane w sposób zgodny z prawem, po uzyskaniu

uprzedniej zgody osób, których pobrane dane osobowe dotyczą.

4. Osoby, których dane osobowe zostały zebrane zostały prawidłowo poinformowane o przysługujących im prawach

w związku z powierzonymi danymi osobowymi, zgodnie z obowiązującymi przepisami prawa polskiego.

§ 8 SZCZEGÓŁOWE ZASADY DOTYCZĄCE ZABEZPIECZANIA

SYSTEMÓW INFORMATYCZNYCH

Szczegółowe zasady dotyczące zabezpieczenia zasobów informatycznych oraz ochrony danych osobowych przetwarzanych

w takich zasobach określone są w osobnym dokumencie, zwanym Instrukcją Zarządzania Systemem Informatycznym.

 Strona 8/8

	§ 1 POSTANOWIENIA OGÓLNE I CELE
	§ 2 ZASADY POLITYKI BEZPIECZEŃSTWA
	§ 3 UDOSTĘPNIANIE DANYCH OSOBOWYCH
	§ 4 OSOBY PRZETWARZAJĄCE DANE OSOBOWE
	§ 5 PRAWA OSÓB , KTÓRYCH DANE SĄ PRZETWARZANE
	§ 6 BUDYNKI, POMIESZCZENIA I CZĘŚCI POMIESZCZEŃ, W KTÓRYCH PRZETWARZANE SĄ DANE OSOBOWE
	§ 7 ZBIORY DANYCH OSOBOWYCH
	§ 8 SZCZEGÓŁOWE ZASADY DOTYCZĄCE ZABEZPIECZANIA SYSTEMÓW INFORMATYCZNYCH

