
Wdrożenie	wymagań	RODO	
w	organizacji	–	niezbędne	
czynności	i	harmonogram	

ich	realizacji	


												System	ochrony	d.o.	–	obecnie	

•  Administrator	Bezpieczeństwa	Informacji	-	fakultatywnie	
•  Obowiązkowa	dokumentacja	ochrony	d.o.:	

	-	Polityka	Bezpieczeństwa,	
	-	Instrukcja	zarządzania	systemem	informatycznym																				
			służącym	do	przetwarzania	danych	osobowych,	
	-	Upoważnienia	do	przetwarzania	danych	osobowych.	

•  Rejestracja	 zbiorów	 w	 Biurze	 GIODO	 lub	 prowadzenie	
Rejestru	zbiorów	danych	

•  Realizacja	sprawdzeń	(jeżeli	jest	powołany	ABI)	


			System	ochrony	d.o.	-	RODO	

•  Określenie	procesów	w	których	przetwarzane	są	dane	
osobowe	

Jedna	z	metod,	to	analiza	przetwarzanych	danych	
osobowych	przez	pryzmat	celu.	Przykładowe	cele:	

	-	zatrudnienie,	
	-	księgowość,	
	-	nabór	dzieci	do	przedszkola	/	szkoły,	
	-	prowadzenie	rejestru	mieszkańców.	

	
Proces	–	zespół	działań	nakierowanych	na	realizację	celu.	


			System	ochrony	d.o.	-	RODO	

•  Ocena	ryzyka	związanego	z	przetwarzaniem	danych	
osobowych	w	organizacji	

	
	-	Co	się	może	stać	z	danymi	osobowymi?		
			(zostaną	zniszczone,	skradzione,	wyciekną)	
	-	Czy	te	zagrożenia	są	realne?	
	-	Czy	można	je	wyeliminować	lub	ograniczyć?	
	-	W	jaki	sposób?	
	-	W	jaki	sposób	incydent	dotyczący	danych	osobowych	
				wpłynie	na	naruszenie	praw	i	wolności	podmiotów	
				danych?	


			System	ochrony	d.o.	-	RODO	

•  Wdrożenie	zabezpieczeń	technicznych	i	organizacyjnych	
wynikających	z	oceny	ryzyka	oraz	stworzenie	odpowiednich	
polityk.	

•  Zapewnienie	rozliczalności,	czyli	możliwości	wykazania,	że	
w	organizacji	są	przestrzegane	przepisy	RODO.	


Etapy	wdrożenia	

•  Powołać	zespół	wdrożeniowy	

W	skład	zespołu	powinien	wejść:	
	-	przedstawiciel	kierownictwa,	
	-	Administrator	Bezpieczeństwa	Informacji,	
	-	Administrator	Systemu	Informatycznego,	
	-	przedstawiciel	Działu	Kadr,	
	-	przedstawiciele	kluczowych	komórek	organizacyjnych,	
	-	opcjonalnie	–	konsultant	zewnętrzny.	

	


Etapy	wdrożenia	

•  Ustalić	szczegółowy	harmonogram	prac	
	
Przy	opracowywaniu	harmonogramu	uwzględnić	podział	
zadań	na:	

	-	takie,	które	mogą	być	wykonane	niezwłocznie	
	-	które	będą	oczekiwały	na	uchwalenie	przepisów	 		
			dostosowawczych	(przepisy	zmieniające	inne	 	
			ustawy)	
	-	które	powinny	być	zrealizowane	po	wydaniu	 		
			odpowiednich	wytycznych:	
		GIODO	–	wytyczne	dotyczące	analizy	ryzyka	przetwarzania	danych	osobowych	
		Grupa	Robocza	art.	29	–	wytyczne	dotyczące	zgody,	transparentności	 	
		przetwarzania	d.o.,	naruszeń	ochrony	d.o.	–	grudzień	2017	r.	

	


Etapy	wdrożenia	

•  Przeprowadzić	audyt	otwarcia	w	zakresie	

	-	realizacji	wymogów	formalno-prawnych	w		 	
			zidentyfikowanych	procesach,	
	-	badania	zgodności	systemów	informatycznych	z	 	
			RODO.	


Etapy	wdrożenia		

Wymogi	formalno-prawne,	między	innymi:	
•  Przeprowadzić	inwentaryzację	zbiorów	zawierających	d.o.	
•  Ustalić	status	administratora	i	współadministratorów	
•  Ustalić	podstawy	prawne	przetwarzania	d.o.	zgodnie	z	

RODO	(art.	6)	
•  Zweryfikować	treści	oświadczeń	zgody	na	przetwarzanie	

d.o.	(art.	7)	
•  Ustalić	zasady	realizacji	obowiązku	informacyjnego	

wymaganego	przy	zbieraniu	danych	osobowych	(art.	13)	
•  Zweryfikować	powierzanie	przetwarzania	danych	

osobowych	innym	podmiotom	(art.	28)	–	wybór	procesora,	treść	umowy	

		
	


Etapy	wdrożenia		

Zgodność	systemu	informatycznego,	między	innymi	
zweryfikować:		
•  Możliwość	realizacji	praw	osób,	których	dane	dotyczą	(art.	

15-18	i	20)	

	-	prawo	do	sprostowania	danych	
	-	prawo	do	„bycia	zapomnianym”	
	-	prawo	do	ograniczenia	przetwarzania	
	-	prawo	do	przenoszenia	danych	
	-	prawo	do	dostępu	do	danych	

•  Możliwość	odnotowanie	informacji	o	odbiorcach	danych	
(art.	15)	

•  Możliwość	odnotowanie	źródła	pochodzenia	danych	(art.	15)	
•  Dokonać	przeglądu	stosowanych	zabezpieczeń		


Etapy	wdrożenia		

•  Przeprowadzić	pełną	oceny	skutków	dla	ochrony	danych	
(jeśli	proces	tego	wymaga)	lub	ocenę	ryzyka	naruszenia		
praw	i	wolności	podmiotów	danych		(art.35)	

•  Przeprowadzić	analizę	ryzyka	dla	zasobów,	które	
uczestniczą	w	przetwarzaniu	d.o.	

•  Przygotować	plan	postępowania	z	ryzykiem	
•  Zaktualizować	harmonogram	wdrożenia	o	zadania	

wynikające	z:	
	-	Audytu	wstępnego	
	-	Planu	postępowania	z	ryzykiem	
	-	W	harmonogramie	uwzględnić	szkolenia	pracowników	

	


Niektóre	obowiązki	ADO	

Art.	32	
1.	Uwzględniając	stan	wiedzy	technicznej,	koszt	wdrażania	oraz	
charakter,	zakres,	kontekst	i	cele	przetwarzania	oraz	ryzyko	
naruszenia	praw	lub	wolności	osób	fizycznych	o	różnym	
prawdopodobieństwie	wystąpienia	i	wadze	zagrożenia,	
administrator		i	podmiot	przetwarzający	wdrażają	
odpowiednie	środki	techniczne	i	organizacyjne,	aby	zapewnić	
stopień	bezpieczeństwa	odpowiadający	temu	ryzyku,	w	tym	
między	innymi	w	stosownym	przypadku:	
a)  pseudonimizację	i	szyfrowanie	danych	osobowych,	
b)  zdolność	do	ciągłego	zapewnienia	poufności,	integralności,	

dostępności	i	odporności	systemów	i	usług	przetwarzania,	


Etapy	wdrożenia		

Dokumentacja	
•  Określić	procedury	dotyczące:		

	-	obsługi	żądań	podmiotów	danych	kierowanych	do	 	
			IOD,	
	-	realizacji	zadań	związanych	ze	zgłaszaniem	naruszeń	 			
			ochrony	danych	osobowych	(art.	33) 		

•  Uzupełnić	dokumentację	o	zapisy	dotyczące:	
	-	powołania	i	zadań	IOD	
	-	metodyki	analizy	ryzyka	
	-	procedur	zapewnienia	ciągłości	działania		
	-	procedur	przeglądów	zastosowanych	zabezpieczeń	

•  Utworzyć	Rejestr	czynności	przetwarzania	d.o.	
	


									Sprawdzenie	stanu	przygotowań	

Termin	–	początek	maja	2018	r.	
	
Cel	–	weryfikacja	realizacji	zadań	określonych	w	
harmonogramie,	w	tym	środków	technicznych	i	
organizacyjnych	wynikających	z	przeprowadzonej	analizy	
ryzyka	


Działania	po	25.05.2018	r.	

	

•  Wyznaczenie	IOD	i	powiadomienie		Prezesa	Urzędu	Ochrony	
Danych		(art.	37)	

•  Stosowanie	kodeksów	postępowania	i	certyfikacja	(art.	41-43)	
•  Uwzględnianie	ochrony	danych	w	fazie	projektowania	(art.	25)	

	


								Wdrożenie	RODO	i	co	dalej?	
•  Procesowe	podejście	do	ochrony	danych	osobowych	
	

	Administrator	musi	zadbać	nie	tylko	o	to,	by	wykazać	
	zgodność	przetwarzania	danych	z	przepisami	prawa	oraz	
	zastosowanie	odpowiednich	zabezpieczeń	w	momencie	
	ich	wdrażania,	ale	również	zagwarantować,	że	ten	stan	
	nie	zmieni	się	wraz	z	przejściem	na	poziom	codziennej	
	obsługi	procesów	przetwarzania	d.o.	

	


								Usługi	ZETO	Koszalin	Sp.	z	o.o.	
związane	z	RODO	

•  Szkolenia	pracowników,	zespołu	powołanego	do	
wdrożenia	RODO,	kandydata	do	pełnienia	funkcji	IODO	

•  Współudział	w	procesie	wdrażania	RODO	na	każdym	etapie		

•  Pomoc	w	ocena	ryzyka	związanego	z	przetwarzaniem	d.o.	

•  Audyt	bezpieczeństwa	informacji	zgodny	z	normą	ISO/IEC	
27001:2013	

	

	


	
	

	

	

Dziękuję	za	uwagę	
	

	

Jolanta	Kubiak	

Zakład	Elektronicznej	Techniki	Obliczeniowej	Sp.	z	o.o.													
w	Koszalinie	

	


