

TO JUŻ

50 dni z RODO

A ty ciągle w lesie? Zobacz krótki poradnik dla spóźnialskich.

16 lipiec 2018

Wstęp

O rozporządzeniu o ochronie danych słyszał już chyba każdy. Zaczęło obowiązywać 25 maja, o czym wie każdy kto tego dnia wszedł na swoją skrzynkę mailową. Wciąż jednak wiele przedsiębiorstw nie jest na RODO gotowe. Dzisiaj, 50 dni później, zainteresowanie tematem znacznie zmalało, jeśli Twoja firma nadal nie jest do RODO dostosowana nie daj się uśpić. Świadomość społeczeństwa w zakresie zarządzania danymi znacznie wzrosła, a wkrótce pracę rozpoczną kontrolerzy w ramach zadań realizowanych przez PUODO (Prezesa Urzędu Ochrony Danych Osobowych). Pomimo pozornej ciszy, o RODO nie wolno zapominać.

Co ciekawego znajdziesz w naszej publikacji:

1. *Czy zrobiłem...? Lista pytań kontrolnych, które pomogą Ci sprawdzić na jakim etapie przygotowania do RODO jest Twoja firma.*
2. *Czy trzeba...? Omówienie 5 największych mitów związanych z RODO.*
3. *Polska ustawa. Uchwalono już polskie przepisy dotyczące ochrony danych osobowych. Omawiamy jej najważniejsze zagadnienia.*
4. *E-privacy. Na horyzoncie czeka kolejna zmiana dotycząca przetwarzania danych w Internecie. Zobacz czego będzie dotyczyć.*
5. *Wyniki gotowinarodo.pl. Prezentujemy wnioski z ankiet wraz z poradami.*

1 Czy zrobiłem....?

W poniższym rozdziale prezentujemy 10 pytań na które powinien odpowiedzieć sobie każdy przedsiębiorca.

Czy przygotowałem audyt zero?

Audyt zero to dokument, który warto przygotować na początku naszej drogi do RODO. Nie jest on wymagany przez rozporządzenie, ale z pewnością może być przydatny. Jego celem jest określenie, jakie dane osobowe przetwarza Twoja firma, kto ma do nich dostęp oraz w jaki sposób aktualnie je zabezpieczacie. Audyt pomoże wam rozpoznać ile pracy macie przed sobą. W razie kontroli ze strony PUODO, będzie też dowodem na to, że starannie przygotowaliście się do ochrony danych. Co ważne, rozporządzenie mówi o zastosowaniu „adekwatnych środków” ochrony. Audyt pomoże określić jak duże jest ryzyko wycieku danych oraz jakie będą ich konsekwencje (także dla właściciela danych). A to z kolei pozwoli określić jakie środki ochrony będą wystarczające.

Czy wiem, w jaki sposób w mojej firmie chronione są dane osobowe?

Jeśli masz już zrobiony audyt zero pewnie znasz odpowiedź na to pytanie. Jeśli z audytu wyniknie, że metody ochrony są w Twojej firmie wystarczające jesteście krok do przodu. Jeśli nie, koniecznie należy zastanowić się w jaki

sposób zabezpieczyć posiadane dane. Rozporządzenie nie wskazuje szczegółowo w jaki sposób powinny one być chronione. Artykuł 32 rozporządzenia wskazuje jedynie:

- pseudonimizację i szyfrowanie danych;
- zdolność do zapewnienia poufności, integralności, dostępności i odporności systemów;
- zdolność do przywrócenia danych w razie ich utraty;
- regularne testowanie, mierzenie i ocenianie skuteczności środków technicznych i organizacyjnych.

Metody zabezpieczenia danych oczywiście zależne od tego gdzie przechowywane są dane. Przykładowymi zabezpieczeniami mogą być:

- mechanizmy logowania do komputerów;
- szyfrowanie dysków;
- zewnętrzne audyty używanych systemów;
- zabezpieczenia sieci internetowych;
- zabezpieczenia fizyczne (np. szafki na klucz, alarm w pomieszczeniu itp.); polityka backupu.

Jeśli w Twojej firmie wykorzystywane są specjalistyczne oprogramowania np. ERP, CRM czy systemy kadrowo – płacowe, część zabezpieczeń otrzymasz w ramach posiadanego oprogramowania. Takie zabezpieczenia wewnątrz systemów to w szczególności:

- mechanizmy szyfrowania danych czy pseudonimizacji;
- systemy nadawania praw dostępu i polityki stosowanych haseł;
- monitorowanie czynności wykonywanych na danych osobowych;
- wykonywanie regularnie testów penetracyjnych pod kątem wykrycia podatności.

Warto pamiętać, że administrator danych odpowiada także za zabezpieczenie danych przed ich utratą. Koniecznie należy pamiętać więc również o polityce i mechanizmach pozwalających na stałe backupowanie posiadanej bazy.

Czy mam opracowane procedury reagowania na wypadek żądania osób, których dane przetwarzam?

Zgodnie z rozporządzeniem użytkownik ma prawo do dysponowania swoimi danymi, w szczególności do żądania przedstawienia posiadanych danych, przekazania ich do innego administratora (w formie umożliwiającej przeniesienie ich do innych systemów) oraz prawo do zaprzestania przetwarzania (słynne prawo do bycia zapomnianym). Każda firma powinna być więc przygotowana na postępowanie w razie złożenia takiego wniosku. To przygotowanie powinno uwzględniać:

- **Weryfikację możliwości technicznych** (np. czy system w którym przetwarzane są dane posiada możliwość ich anonimizacji).
- **Przygotowanie procedury** podstępowania z takimi żądaniami oraz osób odpowiedzialnych za ich realizację.

- **Zamieszczenie informacji** o możliwości i sposobie wniesienia takiego żądania w miejscu ogólnodostępnym (np. w polityce prywatności na stronie internetowej oraz w klauzuli informacyjnej).

Czy zaktualizowałem formularze na stronach internetowych?

Wiele firm pozyskuje dane klientów oraz potencjalnych klientów poprzez różnego rodzaju formularze na stronach internetowych. Może być to formularz zakupu na stronie sklepu internetowego, ale i prosty formularz kontaktowy zamieszczony na stronie. Należy więc zastanowić się czy formularz, spełnia założenia wskazane w rozporządzeniu. Najważniejsze z nich to:

- **Minimalizacja** – pobieranie tylko tych danych, które są niezbędne do realizacji zamówienia / kontaktu.
- **Prostota** – język użyty w treści zgód powinien być jasny i zrozumiały dla każdego.
- **Jedna zgoda / jeden cel** – nie można łączyć celów. Jeśli użytkownik chce zakupić produkt, nie możemy łączyć zgody na realizację zamówienia np. ze zgodą na cele marketingowe czy zgodą na przekazanie do innego podmiotu.
- **Aktywne działanie** – użytkownik musi proaktywnie udzielić zgody np. kliknąć checkbox (nie może on być z góry zaznaczony).

Przy okazji projektowania formularzy należy pamiętać, że w momencie pobierania zgody na przetwarzanie powinniśmy przedstawić użytkownikowi szereg informacji na temat tego kto i w jaki sposób będzie jego dane przetwarzał (tak zwany obowiązek informacyjny). Omawiamy go poniżej.

Czy zaktualizowałem procedury rekrutacji?

Aktualizacji wymagają również treści, które umieszczamy przy okazji prowadzenia procesów rekrutacyjnych (np. tych zamieszczonych na popularnych portalach rekrutacyjnych). Przede wszystkim chodzi o wspomniany już powyżej obowiązek informacyjny. Klauzula informacyjna powinna zawierać następujące informacje:

- Dane administratora i współadministratorów (jeśli występują);
- Dane kontaktowe do IODO (jeśli jest powołany);
- Prawa użytkownika;
- Cel i podstawę prawną przetwarzania;
- Czas przetwarzania (np. do zakończenia procesu rekrutacji);
- Informacja o przekazaniu do podmiotów zewnętrznych czy poza granice Unii Europejskiej.

Czy poprawnie ewidencjonuję pozyskane zgody?

Pozyskanie zgody to jeden element, drugim jest właściwe ich ewidencjonowa-

nie. Bez niego nie będziesz w stanie pracować z bazą. Ewidencja zgód powinna w szczególności zawierać:

- Informację o celu zgody;
- Dacie jej udzielenia;
- Terminie na jaki została udzielona;
- Sposobach udzielenia (np. telefonicznie, poprzez formularz itp.).

Te podstawowe informacje, pomogą nam właściwie pracować z kontrahentami, w zgodzie z rozporządzeniem. Ewidencję najlepiej jest prowadzić w przygotowanych do tego systemach informatycznych, które pomogą Ci nie tylko przechowywać informację o zgodach, ale również zarządzać danymi.

Czy podpisałem umowy o powierzenie z podmiotami, którym przekazuję dane?

Większość firm w Polsce w ramach prowadzonej działalności, przekazuje dostęp do danych również innym podmiotom. Wbrew niektórym wiadomościom, RODO nie zakazuje takiego działania. To jednak administrator jako właściciel zbiorów danych jest zobowiązany do właściwego ich zabezpieczenia. Dotyczy to także kontrahentów firmy. Taką funkcję pełni właśnie umowa o powierzenie. W ramach jej zapisów należy zawrzeć informację odnośnie tego jak procesor (czyli podmiot, któremu dane przekazemy) zabezpieczy dane, w jakim celu i w jakim zakresie może mieć do tych danych dostęp oraz co powinna zrobić w razie wykrycia incydentu naruszenia danych. Taką umowę trzeba podpisać z każdą firmą, której przekazujecie bądź udostępniacie dane. Takim podmiotami będą między innymi:

- Biura rachunkowe
- Agencje marketingowe

- Dostawcy systemów informatycznych, świadczący np. usługi supportu
- Dostawcy serwerów na których przetwarzane są dane

Istotna jest różnica między procesorem (który przetwarza przekazane przez dane ale tylko w celu realizacji usług dla Twojej firmy), a współadministratorem (który przetwarza dane także w ramach realizacji własnych celów). W tym drugim wypadku należy pamiętać, że przed przekazaniem danych do takiego podmiotu, trzeba uzyskać na to odrębną zgodę od osoby, której dane planujecie przekazać.

Czy posiadam zgody na przetwarzanie od wszystkich osób, których dane przetwarzam?

Rozporządzenie nie wskazuje jasno, co administratorzy powinni zrobić z danymi, które posiadają aktualnie. Zgodnie z różnymi interpretacjami przyjęło się założenie, że administrator ma prawo nadal je przetwarzać jeśli w momencie w którym pozyskał zgodę, zrobił to zgodnie z obowiązującymi wówczas przepisami. Jeśli więc pobraliście czyjąś zgodę na przetwarzanie np. na początku tego zostało to realizowane zgodnie z obowiązującym wówczas prawem nadal dozwolone jest przetwarzanie tych danych. Nie trzeba również uzyskiwać osobnych zgód na przetwarzanie danych, jeśli takie przetwarzanie jest konieczne np. w związku z realizacją umowy (czyli np. umowy z pracownikami). Natomiast jeśli w bazach znajdują się dane co do których pochodzenia masz wątpliwości bądź są to dane pozyskane wiele lat wcześniej, warto zastanowić nad ryzykiem związanym z dalszym ich przetwarzaniem.

Czy powołałem w firmie Inspektora Ochrony Danych Osobowych?

Inspektora powinny powołać firmy, które są organem lub podmiotem publicznym, podmioty których główna działalność polega na przetwarzaniu danych osobowych na dużą skalę oraz podmioty, które przetwarzają dane wrażliwe. Pozostałe firmy nie mają takiego obowiązku, choć oczywiście mogą one takiego inspektora powołać. Inspektor może być pracownikiem firmy bądź też osobą z zewnątrz (w ramach outsourcingu). Ważna jednak aby nie występował „konflikt interesów”, stąd też inspektorem co do zasady nie powinien zostać właściciel firmy. Jeśli w naszej firmie powołano wcześniej Administratora Bezpieczeństwa Informacji, to właśnie on może przejąć funkcję IODO. Dokładne zadania inspektora wymienione są w art. 39 rozporządzenia.

Czy prowadzę rejestr czynności przetwarzania?

Do prowadzenia rejestru czynności przetwarzania zobligowane są wszystkie firmy zatrudniające powyżej 250 pracowników oraz firmy, które przetwarzają dane wrażliwe (np. dane o stanie zdrowia, wyrokach sądowych itp.). Dla pozostałych firm prowadzenie rejestru jest dobrowolne, jednak nad jego prowadzeniem warto się również zastanowić jeśli nasza firma przetwarza dużą ilość danych. Rejestr może być też pomocny jako argument w czasie kontroli ze strony PUODO. RCP powinien zawierać wykaz kategorii (rodzajów) przetwarzanych baz danych wraz z informacją o celach ich przetwarzania, ew. przeno-

szeniu do innych podmiotów, przechowywania poza granicami kraju czy planowanym terminie zakończenia przetwarzania. Dokładne wytyczne dotyczące rejestru znajdują się w artykule 30 rozporządzenia.

Czy przeszkoliłem pracowników z RODO?

To pytanie celowo pozostawiliśmy na koniec. Niezależnie bowiem od tego, jakie mechanizmy zabezpieczeń, procedury podstępowania czy treści zgód zamieściliście na stronach – jeśli pracownicy nie zostaną właściwie przeszkoleni, nic z tego nie będzie mieć znaczenia. Wszyscy pracownicy, powinni być świadomi tego jak w Twojej firmie funkcjonować będzie system ochrony danych osobowych i jakimi zasadami powinni kierować się w pracy. Pamiętajmy, że pracownicy którzy nie będą wiedzieć jak w obecnej rzeczywistości funkcjonować z danymi osobowymi, mogą spowodować wielorakie problemy. Z jednej strony jeśli nie będą postępować zgodnie z przyjętymi zasadami, mogą narazić firmę na skargi czy nawet kary ze strony PUODO, z drugiej ich wewnętrzne obawy mogą blokować jakiegokolwiek działania, w konsekwencji prowadząc do utraty potencjalnych klientów czy niewydolności poszczególnych działów.

Twoje wsparcie w RODO

- Bezpieczeństwo systemu gwarantowane przez zewnętrzne testy penetracyjne
- Wbudowane mechanizmy pseudonimizacji, anonimizacji i szyfrowania
- Zarządzaniem prawem dostępu oraz prawem modyfikacji danych
- System ewidencji uzyskanych zgód
- Elektroniczny rejestr czynności przetwarzania
- Wbudowany system obiegu dokumentacji
- Usługa backupu danych w chmurze

Dowiedz się więcej na enova.pl

Dostępna także jako usługa w bezpiecznej chmurze Microsoft Azure

2. Czy trzeba?

W tej części przedstawiamy najczęstsze mity związane z przetwarzaniem danych osobowych.

Muszę uzyskać ponowną zgodę na przetwarzanie danych

25 maja nasze skrzynki mailowe zalały wiadomości od podmiotów, które informowały nas o przetwarzaniu naszych danych lub prosiły o wyrażenie zgody na przetwarzanie. Zdaniem sporej części prawników i inspektorów, takie działanie nie było w ogóle wymagane. Jak pisaliśmy w rozdziale wcześniejszym, ani unijny ani polski ustawodawca nie nakładały na firmy takiego obowiązku. Jeśli posiadaliśmy dane przetwarzane zgodnie z prawem wcześniejszym, nie wymagane było ponowne uzyskanie takiej zgody. Jeśli dane były z kolei przetwarzane bez zgody właściciela, powinniśmy je raczej skasować. Mail do osoby, który nigdy nie wyraził zgody na przetwarzanie, może bowiem kosztować firmę dodatkowe problemy.

Nie mogę zbierać plików cookies

Część portali i mediów internetowych zdecydowała się na dodanie na swoich stronach znacznej wielkości komunikatów o plikach cookies przetwarzanych przez tą stronę. Nie bez powodu. Pliki cookies są w myśl RODO danymi osobowymi należy więc uzyskać zgodę na ich przetwarzanie. Dyskusyjna jest natomiast forma komunikatu. Część prawników mówi, że dotychczas stosowane komunikaty (wyświetlające się zwykle w stopkach strony) oraz polityki plików prywatności zamieszczone na stronie będą w myśl RODO wystarczające. Na taką argumentację wskazywać ma zwłaszcza fakt, iż rozporządzenie wskazuje, że komunikaty nie powinny utrudniać korzystania z serwisów. Na horyzoncie pojawia się również rozporządzenie e-privacy, które ma na nowo zdefiniować kwestie związane ze śledzeniem naszych działań w Internecie (a więc właśnie związane z przetwarzaniem plików cookies). To zagadnienie omówimy w kolejnym rozdziale.

Nie mogę personalizować treści marketingowych / profilowanie jest zakazane

Artykuł 22 rozporządzenia o ochronie danych osobowych mówi o przypadku zautomatyzowanego podejmowania decyzji, w przypadkach indywidualnych, w tym o profilowaniu. Co ważne jednak już pierwszy ustęp tego artykułu mówi o zautomatyzowanym przetwarzaniu które „wywołuje wobec tej osoby skutki prawne lub w podobny sposób istotnie na nią wpływa”. W takim wypadku administrator nadal może jednak profilować dane osoby, ale musi uzyskać na nie osobną zgodę. Jeśli dokonywane przez nas profilowanie nie powoduje wobec osoby fizycznej skutków prawnych bądź innych istotnych skutków, profilowanie możemy wykonywać bez konieczności uzyskania osobnej zgody. Warto jednak zawrzeć informację o takim profilowaniu (np. w celu dostarczania dedykowanych komunikatów marketingowych) w klauzuli informacyjnej.

Nie mogę przekazywać danych poza firmę, zwłaszcza poza Unię Europejską

Ten mit po części omówiliśmy już we wcześniejszym rozdziale. Rozporządzenie oczywiście nie zabrania przekazania danych poza naszą firmę, należy jednak pamiętać, że w takim wypadku administrator ma kilka obowiązków, zależnych od tego komu i w jakim celu przekazuje dane:

- **Przekazanie do procesora** – procesor to podmiot, który przetwarza powierzone przez administratora dane osobowe, na jego zlecenie. Może być to biuro rachunkowe, które prowadzi księgi, bądź dostawca serwerów w chmurze na których przechowujemy oprogramowanie. W każdym wypadku mamy możliwość przekazania zbioru danych, ważne jednak aby dopełnić kwestii formalnych, a więc podpisać umowę o powierzenie, zadbać o standardy bezpieczeństwa stosowane u procesora czy zarejestrować przekazanie w rejestrze czynności przetwarzania.
- **Przekazanie do współadministratorów** – współadministrator to firma, która przetwarza dane także w celach własnych np. w celu promocji własnych produktów. Taki przypadek możemy spotkać np. wśród agencji reklamowych czy portali prowadzących działalność reklamową, które pobierają dane użytkowników, a następnie przekazują je czy sprzedają do innych podmiotów. Jeśli chcemy przekazać dane do innego administratora musimy uzyskać od osoby fizycznej dodatkową zgodę, informując ją jednocześnie o tym komu planujemy jego/jej dane przekazać.
- **Przekazanie poza granice UE** – wbrew części opiniom takie przekazanie jest możliwe. Należy jednak poinformować o fakcie takiego przekazania już na etapie zbierania zgody.

Z RODO wiążą się bardzo wysokie kary

I tak i nie. Rozporządzenie o ochronie danych mówi o karach w wysokości do 20 000 000 euro, a w przypadku przedsiębiorstwa – w wysokości do 4% jego całkowitego rocznego światowego obrotu z poprzedniego roku obrotowego. Warto jednak zwrócić uwagę na słowo „do”. RODO określa maksymalne stawki jakie może nałożyć państwo na przedsiębiorstwo naruszające przepisy o ochronie danych osobowych. Należy jednak pamiętać, że wysokość kary zależy od stopnia naruszenia, wielkości baz, strat dla klientów czy wreszcie wielkości firmy. Z pewnością więc najwyższe kary nie będą nakładane na małe przedsiębiorstwa, które dopuściły się niewielkich przewinień. Oczywiście jednak kary mogą być dotkliwe, nawet jeśli ich finalna wysokość będzie znacznie niższa. Dlatego więc koniecznie należy odpowiednio dostosować swoją firmę do RODO.

3. Polska ustawa

10 maja 2018 roku sejm uchwalił ustawę o ochronie danych osobowych. Celem nowej ustawy było dostosowanie krajowych przepisów do unijnego rozporządzenia, większość więc zawartych w nim zapisów stanowi odzwierciedlenie zapisów RODO. Wbrew wcześniejszym zapowiedziom, polski ustawodawca nie zdecydował się na wyłączenie z części obowiązków wynikających z rozporządzenia małych i średnich przedsiębiorców. W zapisach ustawy określone są natomiast trzy istotne kwestie:

Powołanie PUODO

Powołano Prezesa Urzędu Ochrony Danych Osobowych, który zastąpi urząd Generalnego Inspektora Ochrony Danych Osobowych (GIODO). Dodatkowo Prezes Urzędu zyskał nowe uprawnienia takie jak możliwość występowania z wnioskami o podjęcie inicjatywy ustawodawczej oraz możliwość nakładania kar finansowych bezpośrednio po stwierdzeniu naruszenia przepisów ustawy o ochronie danych osobowych. Prezes Urzędu będzie więc pełnił zarówno funkcję konsultacyjną, jak i egzekucyjną. Prezes Urzędu ma również w swoim obowiązkach wydawanie rekomendacji określających techniczne i organizacyjne sposoby zabezpieczenia danych, które mają być wskazówką dla przedsiębiorców (podobnie jak dzieje się to np. w przypadku interpretacji ze strony Urzędu Skarbowego). Jeśli w firmie powołane więc zostało stanowisko IODO lub po prostu osoby, która ma całościowo czuwać nad systemem bezpieczeństwa informacji, koniecznie powinna ona na bieżąco śledzić działania Prezesa Urzędu.

Kary więzienia

Polski ustawodawca wprowadził w ustawie możliwość karania także w formie kar pozbawienia wolności. W projekcie ustawy objęto przepisami karnymi zarówno przetwarzanie danych zwykłych (kara więzienia do 2 lat), jak i przetwarzanie danych wrażliwych (tu możliwa kara została zwiększona do okresu 3 lat). Nowa ustawa o karach więzienia mówi w przypadku niedopuszczalnego przetwarzania lub przetwarzania do którego administrator nie jest uprawniony. Ten bardzo radykalny zabieg ma jednak dotyczyć tylko przypadków szczególnego naruszenia zapisów ustawy. Dodatkowo ustanowiona została kara pozbawienia wolności do lat 2 za utrudnianie kontroli UODO.

Przyspieszenie spraw

Ustawa zakłada również rozwiązania, których celem jest przyspieszenie postępowania w sprawach ochrony danych, poprzez zniesienie dwuinstancyjność postępowania. Wprowadzono także przepis, dzięki któremu podejmowana przez organ kontrola nie będzie mogła trwać dłużej niż miesiąc.

4. e-privacy

Komisja Europejska przygotowała propozycję nowego rozporządzenia, którego celem jest ochrona urządzeń końcowych (telefonów, komputerów, tabletów) przed nadmierną ingerencją w ich prywatność. To kolejne po RODO rozporządzenie, którego celem jest zwiększenie prywatności Europejczyków w sieci. Przepisy rozporządzenia ePrivacy są zasadniczo przepisami szczególnymi w odniesieniu do RODO, i dotyczą danych pochodzących z łączności elektronicznej, które można uznać za dane osobowe.

Zgodnie z e-privacy ochroną objęte będą również metadane, które przechowują informacje o naszych zwyczajach, takich jak wybierane numery, odwiedzane strony internetowe, lokalizację, godzinę, datę i czas trwania połączenia.

W najprostszym rozumieniu e-privacy dotyczyć będzie naszych aktywności w sieci i właściwego zabezpieczenia informacji na ten temat. e-privacy zakłada między innymi zwiększenie wymogów związanych z pozyskaniem zgody użytkownika końcowego na wykorzystywanie informacji o jego urządzeniu lub informacji znajdujących się na urządzeniu. W skrócie chodzi więc o pliki cookies (ciasteczka), które zapisują nasze aktywności w sieci i które są następnie wykorzystywane np. w celu dostarczenia nam określonego komunikatu marketingowego czy mierzenia naszej aktywności w sieci.

Proponowana jest między innymi centralizacja udzielenia zgody, której użytkownik dokonywałby już na etapie instalacji oprogramowania (np. przeglądarki internetowej). Założenia byłyby więc takie same dla wszystkich stron, które użytkownik odwiedza poprzez przeglądarkę. Dostawca pojedynczej stron miałby jednak możliwość uzyskania indywidualnej zgody np. na wykorzystywanie cookies w celach reklamowych, również jeśli użytkownik wybrał wcześniej w przeglądarce ogólną opcję „odrzuć pliki cookie osoby trzeciej”.

Prace nad rozporządzeniem e-privacy wciąż trwają i nie wiadomo jak rozporządzenie będzie wyglądać finalnie. Część komentatorów jest zdania, że w znaczny sposób ułatwi one funkcjonowanie w sieci. Dyskutowana jest między innymi propozycja akceptacji sposobu i celu przetwarzania już na etapie instalowania przeglądarki, co pozwoliłoby między innymi na likwidację komunikatów o plikach cookies, które obecnie znajdują się na stronach większości polskich firm. Inni wskazują na ogromne straty dla branży marketingowej, która pozbawiona znacznej części wiedzy o działaniach użytkowników w sieci, nie będzie w stanie precyzyjnie targeto-

wać komunikatów reklamowych. Nowa regulacja z pewnością wpłynie na podmioty zbierające i wykorzystujące informacje o urządzeniach końcowych (telefonach, laptopach) w celach marketingowych, a więc sporej części przedsiębiorców w Polsce. Z drugiej strony wygranymi mają być sami użytkownicy Internetu, którzy będą mieć większą kontrolę nad tym gdzie i w jakich celach ich dane będą przetwarzane. Odrębną kwestią jest to jak na nowe rozporządzenie zareagują główni gracze na rynku, tacy jak google czy facebook.

5. Wyniki ankiety

Na początku roku na stronie gotowinarodo.pl dostępna była ankieta dotycząca sposobu zarządzania danymi w firmach. Na podstawie odpowiedzi respondenci uzyskiwali podpowiedzi jak powinni przygotować się na RODO. Przenalizowaliśmy anonimowe wyniki z ankiety, którą wypełniło blisko 250 osób. Jak wygląda zarządzanie danymi w polskich firmach? Przedstawiamy najciekawsze wyniki wraz z komentarzami.

Większość firm, które wzięły udział w ankiecie (ponad 56 %) prowadzi sprzedaż zarówno do osób fizycznych, jak i do osób prawnych. 30% badanych sprzedaje tylko w modelu B2B, a 13% w modelu B2C. Jakie dane o swoich kontrahentach przetwarzają?

- Imię i nazwisko
- Dane teleadresowe
- Adres e-mail
- Informacje o dokonywanych zakupach
- Nie przechowuje żadnych danych

Większość polskich firm przechowuje przynajmniej podstawowe dane o swoich klientach - tylko 2% respondentów uznało, że ich firma nie przechowuje żadnych danych. Ponad połowa firm przechowuje również informacje o dokonywanych zakupach. Jeśli nasza firma jest sklepem internetowym, to zabezpieczenie tego typu informacji staje się szczególnie istotne.

Czy w ramach działań marketingowych pozyskujesz leady sprzedażowe (dane potencjalnych klientów)?

- Nie
- Nie, ale posiadam systemy trackingowe (np. marketing automation czy google analytics)
- Tak, pozyskuje dane potencjalnych klientów, ale tylko nazwy firm
- Tak, pozyskuję dane osób fizycznych bądź osób kontaktowych u firm

Firmy powinny zwrócić szczególną uwagę na dostosowanie do RODO swoich procesów marketingowo – sprzedażowych. Działy te często nawet nieświadomie przetwarzają duże ilości danych.

Ciekawostka: Dane jednoosobowej działalności gospodarczej to w myśl przepisów RODO również dane osobowe, do których stosuje się wszystkie zapisy rozporządzenia.

Gdzie w swojej firmie gromadzisz i przechowujesz informacje o kandydatach pracy?

Pliki CV zawierają dużą ilość danych osobowych, dlatego uszczelnienie procesu rekrutacji powinno być priorytetem dla każdej firmy. Warto pamiętać, że musimy zadbać o CV także w trakcie procesu rekrutacyjnego i samo usunięcie ich po zakończeniu rekrutacji nie jest działaniem wystarczającym (zwłaszcza gdy nie mamy kontroli nad ilością kopii dokumentów). Dobrym rozwiązaniem jest przechowywanie i udostępnianie plików CV przy wykorzystaniu systemów informatycznych. Jak widać takie rozwiązanie stosuje jednak jedynie co dziesiąte przedsiębiorstwo.

W jaki sposób przechowujesz teczkę pracownicze?

- Tylko w formie tradycyjnej (papierowej) – 56%
- W formie papierowej oraz elektronicznej – 40%
- Nie wiem – 4%

Od 1 stycznia 2019 dopuszczalne będzie prowadzenie teczek pracowniczych w formie elektronicznej, bez konieczności ich przechowywania także w wersji papierowej. Przedsiębiorcy będą więc mogli zdecydować o przeniesieniu teczek do systemów informatycznych, które pozwolą na lepsze ich zabezpieczenie oraz zarządzanie nimi.

Czy przekazujesz dane osobowe na zewnątrz organizacji?

- Tak, do biura rachunkowego
- Tak, do innej firmy
- Nie
- Nie wiem

Prawie połowa respondentów, uznała, że ich firma nie przekazuje danych osobowych poza organizację. Należy jednak pamiętać o tak zwanych procesorach, czyli firmach które mają dostęp do zgromadzonych danych osobowych na nasze zlecenie np. dostawców serwerów, usług supportowych, dostawców kart sportowych itp. Z tymi podmiotami również powinniśmy podpisać umowę o powierzenie, o której pisaliśmy w pierwszym rozdziale.

W jakich systemach informatycznych przechowujesz dane osobowe?

W zależności od potrzeb, przedsiębiorcy przechowują dane w różnych systemach, często te same dane przechowywane są w kilku różnych miejscach. W dobie biznesu cyfrowego to w zasadzie nieuniknione. Warto jednak zadbać o spójne repozytorium danych, czyli jedno miejsce w którym przechowywane będą wszystkie posiadane dane wraz z informacją o udzielonych zgodach.

Gdzie zainstalowane są systemy w których przechowujesz dane osobowe?

Coraz więcej firm decyduje się na przeniesienie części systemów poza infrastrukturę firmy – na serwery zewnętrzne czy do chmury obliczeniowej. W kontekście RODO jest to dobre rozwiązanie, należy jednak wybierać dostawców którzy potrafią właściwie zadbać o bezpieczeństwo danych.

Gdzie przechowujesz kopie zapasowe baz danych?

Zaledwie 8% procent respondentów przyznała, że ich firma nie robi backupów danych. To dobra wiadomość, ponieważ RODO wymaga od administratorów tworzenie kopii posiadanych baz danych osobowych. Wciąż jednak problemem są stosowane mechanizmy backupów. Te przechowywane na dyskach przenośnych wiążą się z dużym ryzykiem kradzieży, te przechowywane na własnych serwerach / komputerach są dobrym rozwiązaniem o ile główna baza znajduje się w innym miejscu niż jej backup. Wzrasta natomiast zainteresowanie rozwiązaniami chmurowymi – korzysta z nich już co dziesiąty uczestnik ankiety.

Ostatnie rady

Nie panikuj i... nie daj się uśpić

Rozporządzenie o ochronie danych osobowych jest już faktem. Po pierwszej fali paniki, która zalała rynek i Internet, nastąpiło lekkie rozprężenie. Oba stany nie są wskazane. Nie ma sensu panikować, nie należy jednak również tematu unikać. Z RODO musi po prostu zmierzyć się każdy przedsiębiorca.

Podejdź do zagadnienia całościowo

Z bezpieczeństwem danych osobowych jest trochę jak z księgowością. Jeszcze zanim zaczniesz prowadzić działalność zastanawiasz się jaką formę prawną i sposób rozliczeń przyjąć. Podobnie powinno być z RODO. Zastanów się jakie zasady dotyczące danych osobowych w Twojej firmie chcesz wprowadzić, przygotuj procedury i przeszkol pracowników, wybierz odpowiednie oprogramowania i wskaż osobę / osoby odpowiedzialne.

Skonsultuj się z prawnikami

Każda firma jest inna. Zależnie od wielkości przedsiębiorstwa, branży, ale też podejścia czy wewnętrznych procesów ochrona danych może wyglądać nieco inaczej. Aby mieć pewność, koniecznie skonsultuj swoje plany z prawnikami.

Potrzebujesz nowego oprogramowania? Sprawdź rozwiązania enova365

- Kadry Płace (e-teczki, naliczanie płac, portale pracownicze i obsługa rekrutacji)
- CRM (zarządzanie sprzedażą)
- Faktury i obieg dokumentów
- I wiele innych

enova365
dla biznesu

Pobierz bezpłatną wersję demonstracyjną i umów prezentację systemu z naszym autoryzowanym partnerem.

www.enova.pl