

**KWIECIEŃ
I PARTNERZY**

WARSZTATY I WYPRACOWANIE KOMPETENCJI DLA PRZYSZŁYCH INSPEKTORÓW OCHRONY DANYCH (IOD). ODPOWIEDZIALNOŚĆ NA GRUNCIE RODO.

Termin: 20 – 21.03.2018 r.

Miejsce: Hotel MAGELLAN w Bronisławowie – www.hotelmagellan.pl

AGENDA

DZIEŃ I

9:00 – 11.00 PANEL I

WPROWADZENIE DO ZMIAN W OCHRONIE DANYCH OSOBOWYCH

- 1. ŚRODOWISKO BEZPIECZEŃSTWA DANYCH OSOBOWYCH.**
- 2. PRZEPISY PRAWA W ZAKRESIE OCHRONY DANYCH OSOBOWYCH:**
 - a) RODO,
 - b) Ustawa o ochronie danych osobowych (projekt),
 - c) Dyrektywa policyjna,
 - d) Rozporządzenie e-Privacy (projekt),
 - e) Wytyczne Grupy Roboczej Artykułu 29,
 - f) Przepisy branżowe.
- 3. WYJAŚNIENIE NAJWAŻNIEJSZYCH POJĘĆ I ZASAD PRZETWARZANIA:**
 - a) Profilowanie,
 - b) Dane osobowe, nowe kategorie i przetwarzanie,
 - c) Pseudominizacja,
 - d) Współadministrator,
 - e) Naruszenie ochrony danych osobowych,
 - f) Inne.
- 4. PRAWA OSÓB, KTÓRYCH DANE DOTYCZĄ.**
 - a) Prawo do uzyskania informacji (obowiązek informacyjny),
 - b) Prawo dostępu do danych,

- c) Prawo do sprostowania danych,
- d) Prawo do usunięcia danych (prawo do bycia zapomnianym),
- e) Prawo do ograniczenia przetwarzania,
- f) Prawo do przenoszenia danych,
- g) Prawo do sprzeciwu,
- h) Zakaz profilowania,
- i) Zasada przejrzystości.

11:00 – 11.15 PRZERWA

11:15 – 13.30 PANEL II

NOWE OBOWIĄZKI PROCESORA (POWIERZENIA, NOWE WYTYCZNE).

1. WZORY UMÓW POWIERZENIA, RODZAJE UMÓW,
2. JAK PRZYGOTOWAĆ UMOWĘ POWIERZENIA?
3. ZAJĘCIA PRAKTYCZNE.

ADMINISTRATOR BEZPIECZEŃSTWA INFORMACJI (ABI), A INSPEKTOR OCHRONY DANYCH OSOBOWYCH (IOD)

1. ZADANIA I OBOWIĄZKI:
 - a) Administrator Bezpieczeństwa Informacji – obecnie,
 - b) Inspektorzy Ochrony Danych po 25 Maja 2018 r.
 - c) Prowadzenie Rejestru Czynności Przetwarzania,
 - d) Notyfikacja i prowadzenie Rejestru Incydentów,
 - e) Status Inspektora Ochrony Danych,
 - f) Wymagania względem Inspektora Ochrony Danych (ang. Data Protection Officer, DPO),
 - g) Pozycja i zadania Inspektora Ochrony Danych.
 - h) Odpowiedzialność Inspektora Ochrony Danych.

13.30 – 14:00 PRZERWA OBIADOWA

14:00 – 16:00 PANEL III

DOSTOSOWANIE PROCESÓW, DOKUMENTACJI I ŚRODOWISKA INFORMATYCZNEGO.

1. DOSTOSOWANIE PROCESÓW BIZNESOWYCH:
 - a) warunki wyrażania zgody,
 - b) realizacja rozszerzonego obowiązku informacyjnego,
 - c) wybór podmiotu przetwarzającego (procesora danych osobowych),
 - d) retencja danych osobowych.

2. DOSTOSOWANIE POLITYK OCHRONY DANYCH:

obowiązująca dokumentacja przetwarzania danych osobowych,
tworzenie procedur bezpieczeństwa/regulaminów/standardów.

3. DOSTOSOWANIE ŚRODOWISKA TELEINFORMATYCZNEGO:

Wymagania względem systemów informatycznych: poufność,
integralność, dostępność, zapewnienie ciągłości działania,
testowanie, mierzenie i ocena skuteczności ochrony danych.

4. OBSZARY BEZPIECZEŃSTWA INFRASTRUKTURY TELEINFORMATYCZNEJ:

- a) kontrola dostępu,
- b) klasyfikacja zasobów informacyjnych,
- c) bezpieczeństwo fizyczne i środowiskowe,
- d) kopie zapasowe,
- e) mechanizmy ochrony przed szkodliwym oprogramowaniem,
- f) ochrona urządzeń mobilnych,
- g) zabezpieczenia kryptograficzne, i zabezpieczenia przed wyludzeniem danych,
- h) bezpieczeństwo komunikacji.

16:00 – 16.10 PRZERWA

16:10 – 17:00 PANEL IV

ZAJĘCIA PRAKTYCZNE, KONSULTACJE, DYSKUSJE.

Po pierwszym dniu zajęć zapytamy UCZESTNIKÓW o oczekiwania wobec warsztatów oraz o zagadnienia, na wyjaśnieniu których szczególnie będzie Państwu zależało.

DZIEŃ II

9:00 – 11.00 PANEL I

WARSZTATY Z ZAKRESU OPRACOWANIA I WDROŻENIA WZORCOWEJ DOKUMENTACJI OCHRONY DANYCH.

Praca indywidualna i w grupach na konkretnych przykładach.

11:00 – 11.15 PRZERWA

11:15 – 13.30 PANEL II

PRZYGOTOWANIE PLANU WDROŻENIA I AUDYT ZGODNOŚCI

- 1. PLANOWANIE PROCESU WDROŻENIA RODO.**
- 2. ROLA AUDYTU W PROCESIE WDROŻENIA RODO.**

3. ANALIZA RYZYKA I OCENA SKUTKÓW DLA OCHRONY DANYCH:

- a) Organizacja procesu oceny skutków dla ochrony danych (ang.DPIA),
- b) Zapoznanie z pojęciami i kryteriami procesu szacowania ryzyka,
- c) Zabezpieczenia minimalizujące ryzyko według RODO,
- d) Przygotowanie procesu szacowania ryzyka,
- e) Warsztaty z zakresu inwentaryzacji zasobów/aktywów,
- f) Przygotowanie planu postępowania z ryzykiem,
- g) Konsultacje z organem nadzorczym,
- h) Potencjalne zagrożenia oraz trudności wykonania DPIA oraz szacowania ryzyka dla zasobu.

13.30 – 14:00 PRZERWA OBIADOWA

14:00 – 15:30 PANEL III

OBOWIĄZKI ADMINISTRATORA DANYCH:

- 1. PODSUMOWANIE OBOWIĄZKÓW ADMINISTRATORA DANYCH.**
- 2. UWZGLĘDNIANIE OCHRONY DANYCH W FAZIE PROJEKTOWANIA ORAZ DOMYŚLNA OCHRONA DANYCH (ANG. PRIVACY BY DESIGN, PRIVACY BY DEFAULT).**
- 3. PRZETWARZANIE DANYCH Z UPOWAŻNIENIA ADMINISTRATORA LUB PODMIOTU PRZETWARZAJĄCEGO.**
- 4. ZGŁASZANIE NARUSZEŃ OCHRONY DANYCH DO ORGANU NADZORCZEGO.**
- 5. ZAWIADAMIANIE OSÓB, KTÓRYCH DANE DOTYCZĄ O NARUSZENIACH.**

15.30 – 16:30 PRZERWA

16:30 – 17:00 PANEL IV

- 1. PANEL DYSKUSYJNY.**
- 2. Przeprowadzenie TESTU SPRAWDZAJĄCEGO POZIOM WIEDZY UCZESTNIKÓW W DNIU ZAKOŃCZENIA WARSZTATÓW.**
- 3. ZAKOŃCZENIE WARSZTATÓW I ROZDANIE CERTYFIKATÓW.**

FORMUŁA

1. Warsztaty prowadzone w formie wykładu, dyskusji, zajęć praktycznych i ćwiczeń z zastosowaniem prezentacji multimedialnej,
2. Uczestnik otrzymuje **wzory dokumentów** do indywidualnej pracy.
3. Wymiana problemów wynikających z codziennej praktyki związanej z przetwarzaniem danych osobowych: pytania.

4. Uczestnik otrzymuje **prezentację multimedialną** w formie elektronicznej.
5. Uczestnik otrzymuje **Certyfikat** ukończenia szkolenia.

Każdy uczestnik otrzyma dodatkowo:

1. Materiały poszkoleniowe,
2. Przykłady wzorcowej dokumentacji (procedur, regulaminów),
3. Wzory dokumentów służących do realizacji audytów (plan audytu, szablon przeprowadzenia audytu, przykładowy raport z audytu),
4. Przykładowy plan postępowania z ryzykiem przetwarzania danych oraz definiowania zabezpieczeń.

Prowadzący: Anna Kwiecień

PARTNER W KWIECIEŃ I PARTNERZY, EKSPERT DS. BEZPIECZEŃSTWA INFORMACJI I OCHRONY DANYCH OSOBOWYCH.
AUDITOR WIODĄCY SYSTEMU ZARZĄDZANIA BEZPIECZEŃSTWEM INFORMACJI WG NORMY ISO/IEC 27001.

Absolwentka Uniwersytetu Łódzkiego, Studiów Podyplomowych Wydziału Prawa i Administracji z Ochrony Danych Osobowych pod patronatem GIODO i ABW **Posiada ponad 16 letnie doświadczenie zawodowe** na stanowiskach związanych z nowymi technologiami, ochroną danych osobowych w internecie, security IT, e-commerce, świadczeniem usług drogą elektroniczną oraz ochroną informacji biznesowych. **Prowadzi aktywną praktykę edukacyjną jako autor i trener** dedykowanych oraz otwartych szkoleń.

Na stałe współpracuje, przy realizacji strategii bezpieczeństwa i ochrony danych osobowych pełniąc funkcję powołanego **Administradora Bezpieczeństwa Informacji** w kilkunastu jednostkach w tym m.in. dla: Powiatu Warszawskiego Zachodniego, Urzędu Pracy w Łodzi, Sądów Rejonowych oraz Śląskiego Związku Piłki Nożnej.

Prowadzący: Wacław Knura

PARTNER W KWIECIEŃ I PARTNERZY, ADMINISTRATOR BEZPIECZEŃSTWA INFORMACJI I OCHRONY DANYCH OSOBOWYCH.

Absolwent Uniwersytetu Ekonomicznego w Katowicach i studiów podyplomowych Politechniki Śląskiej Wydziału Organizacji i Zarządzania oraz WSB w Poznaniu. **Posiada ponad 20 letnie doświadczenie** w zarządzaniu dużymi projektami korporacyjnymi. Zasiadał w Zarządach firm, jak również pełnił funkcje kierownicze w administracji państwowej. Od 2010 roku wykłada i szkoli oraz prowadzi autorskie szkolenia w zakresie zarządzania finansami, księgowości, prawa pracy oraz ochrony danych osobowych. Od 2009 roku czynnie zajmuje się problematyką ochrony danych osobowych na gruncie prawa pracy i organizacji pozarządowych problematyką ryzyk i zabezpieczeń cybernetycznych danych.

Na stałe współpracuje, przy realizacji strategii bezpieczeństwa i ochrony danych osobowych pełniąc funkcję powołanego **Administradora Bezpieczeństwa Informacji** w jednostkach sektora prywatnego oraz jednostkach administracji samorządowej.

WWW.KWIECIENIPARTNERZY.PL