

ENDPOINT
ENCRYPTION

Rozporządzenie o Ochronie Danych Osobowych - RODO

(z ang. General Data Protection Regulation - GDPR)

PRZEWODNIK

ENJOY SAFER TECHNOLOGY™

General Data Protection Regulation (GDPR) czyli Rozporządzenie o Ochronie Danych Osobowych (RODO) zastąpiło dyrektywę 95/46/WE Parlamentu Europejskiego i Rady WE z 1995r.

Cele Rozporządzenia to:

- 1) wzmocnienie i ujednoczenie praw dotyczących prywatności w sieci i ochrony danych osób fizycznych na terenie Unii Europejskiej
- 2) uproszczenie regulacji bezpieczeństwa dla firm i organizacji obsługujących mieszkańców UE

Wspólne Rozporządzenie zunifikowało i zastąpiło 28 regulacji poszczególnych państw członkowskich, które Dyrektywę z 1995r. wdrażały w różnym stopniu i na różne sposoby.

8 kwietnia 2016r. Rada UE przyjęła rozporządzenie RODO i powiązaną z nim Dyrektywę. 14 kwietnia 2016r. Rozporządzenie i Dyrektywa zostały przyjęte przez Parlament Europejski, a 4 maja 2016r. ich oficjalne teksty opublikowano w Dzienniku Urzędowym Unii Europejskiej.

Rozporządzenie obowiązuje od 25 maja 2018 roku.

CO ZMIENIŁO RODO?

Kluczowe zmiany w reformie objęły:

- Prawo do wiedzy o naruszeniu bezpieczeństwa danych. Firmy i organizacje muszą **1)** informować kompetentne organy publiczne zajmujące się ochroną danych osobowych o każdym przypadku naruszenia bezpieczeństwa danych w przypadku, gdy może ono narazić osobę, której dane zostały naruszone oraz **2)** informować o naruszeniu samych zainteresowanych tak, by mogli przedsięwziąć odpowiednie kroki bezpieczeństwa. W Polsce organem publicznym zajmującym się ochroną danych jest Prezes Urzędu Ochrony Danych Osobowych - PUODO.

- Silniejsze egzekwowanie zasad bezpieczeństwa. Organy ochrony danych mogą karać firmy nie stosujące przepisów UE grzywną w wysokości nawet do 4% ich rocznego globalnego obrotu. Kary administracyjne nie są obligatoryjne, a o ich nałożeniu każdorazowo decyduje rozpatrzenie indywidualnego przypadku. Organ nakładający karę nie bada winy ani jej stopnia, a jedynie fakt zaistnienia danego naruszenia przepisów o ochronie danych osobowych.
- Jedno europejskie prawo ochrony danych zastąpiło 28 regulacji działających do tej pory w państwach członkowskich EU. Korzyści finansowe z unifikacji prawa dla firm operujących w UE szacowane są na około 2,3 mld € rocznie.
- 72 godziny - w takim czasie należy poinformować organ nadzorczy (PUODO) o wykryciu naruszenia bezpieczeństwa danych.
- Prawa UE muszą być stosowane przy **1)** przekazywaniu za granicę danych osobistych przez aktywne w UE firmy oferujące swoje produkty i usługi (w tym bezpłatne) obywatelom UE oraz **2)** gdy firmy te monitorują zachowania osób w UE.
- „Zasada prywatności w ustawieniach domyślnych” i „Zasada prywatności w fazie projektowania”. Ich podstawowym celem jest „wbudowanie” zasad ochrony prywatności w każdy projekt zakładający przetwarzanie danych osobowych tak, by od samego początku jego istnienia ochrona prywatności stanowiła jego część składową.

Zwiększenie przez UE bezpieczeństwa danych obliguje firmy i organizacje do adekwatnej ochrony wrażliwych danych osobistych, zdefiniowanych jako:

„informacje o zidentyfikowanej lub możliwej do zidentyfikowania osobie fizycznej („osobie, której dane dotyczą”); możliwa do zidentyfikowania osoba fizyczna to osoba, którą można bezpośrednio lub pośrednio zidentyfikować, w szczególności na podstawie identyfikatora takiego jak imię i nazwisko, numer identyfikacyjny, dane o lokalizacji, identyfikator internetowy lub jeden bądź kilka szczególnych czynników określających fizyczną, fizjologiczną, genetyczną, psychiczną, ekonomiczną, kulturową lub społeczną tożsamość osoby fizycznej;”

Tak szeroka definicja pozwala ująć nawet najprostsze informacje odnoszące się do konkretnej osoby nawet niebezpośrednio.

1 <http://eur-lex.europa.eu/legal-content/PL/TXT/PDF/?uri=CELEX:32016R0679&from=PL>

OCHRONA DANYCH

Art. 32. RODO² poświęcony bezpieczeństwu przetwarzania danych stwierdza:

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;
- c) zdolność do szybkiego przywrócenia dostępności danych osobowych i dostępu do nich w razie incydentu fizycznego lub technicznego;
- d) regularne testowanie, mierzenie i ocenianie skuteczności środków technicznych i organizacyjnych mających zapewnić bezpieczeństwo przetwarzania.

Szyfrowanie jest najprostszą i najbezpieczniejszą metodą ochrony danych spełniającą wymogi Artykułu 32. RODO i ustalonym środkiem ochrony danych. RODO zawiera też wytyczne dla efektywnego działania strategii disaster recovery, odzyskiwania haseł i systemów zarządzania kluczami dostępu.

Artykuł 30. RODO² wymaga, by rejestr czynności przetwarzania danych osobowych był prowadzony z uwzględnieniem technicznych i organizacyjnych wymogów bezpieczeństwa opisanych w Artykule 32. Oznacza to, że firmy i organizacje muszą być w stanie udowodnić, że ich dane i systemy są bezpieczne, a zaszyfrowane dane możliwe do odzyskania po awarii technicznej.

POWIADOMIENIA O NARUSZENIACH BEZPIECZEŃSTWA

Artykuł 33. RODO² wymaga powiadamiania organu nadzorczego o każdym przypadku naruszenia bezpieczeństwa danych osobowych. W razie takiego naruszenia organ ten musi zostać powiadomiony najpóźniej w ciągu 72 godzin od wykrycia naruszenia. Po upływie tego czasu każde powiadomienie będzie należało opatrzyć wyjaśnieniem, dlaczego dokument wpływa po terminie przewidzianym w Rozporządzeniu.

Artykuł 34. RODO² zawiera zalecenia dot. zawiadamiania osoby, której dane dotyczą, o naruszeniu ochrony danych osobowych:

1. Jeżeli naruszenie ochrony danych osobowych może powodować wysokie ryzyko naruszenia praw lub wolności osób fizycznych, administrator bez zbędnej zwłoki zawiadamia osobę, której dane dotyczą, o takim naruszeniu

Jednakże dalej ten sam artykuł stwierdza:

3. Zawiadomienie, o którym mowa w ust. 1, nie jest wymagane, w następujących przypadkach:

- a) administrator wdrożył odpowiednie techniczne i organizacyjne środki ochrony i środki te zostały zastosowane do danych osobowych, których dotyczy naruszenie, w szczególności środki takie jak szyfrowanie, uniemożliwiające odczyt osobom nieuprawnionym do dostępu do tych danych osobowych;
- b) administrator zastosował następnie środki eliminujące prawdopodobieństwo wysokiego ryzyka naruszenia praw lub wolności osoby, której dane dotyczą, o którym mowa w ust. 1;
- c) wymagałoby ono niewspółmiernie dużego wysiłku. W takim przypadku wydany zostaje publiczny komunikat lub zastosowany zostaje podobny środek, za pomocą którego osoby, których dane dotyczą, zostają poinformowane w równie skuteczny sposób.

Badania wykazały, że im wcześniej powiadamia się o naruszeniu bezpieczeństwa danych, tym dotkliwsze są konsekwencje dla firmy, która do takiego naruszenia dopuściła. W tym przypadku szyfrowanie uważane jest za wystarczający środek uniemożliwiający naruszenie bezpieczeństwa i pozwalający chronić reputację firm, które naruszenia doświadczyły.

² <http://eur-lex.europa.eu/legal-content/PL/TXT/PDF/?uri=CELEX:32016R0679&from=PL>

KARY

System kar RODO został znacząco rozbudowany, a ich wysokość znacznie wzrosła. Wedle Artykułu 83. - Ogólne warunki nakładania administracyjnych kar pieniężnych - punkt 44 w zależności od skali zaniedbania może wynieść odpowiednio do **10 000 000 EUR** lub 2% całkowitego rocznego światowego obrotu z poprzedniego roku (decyduje wartość wyższa) i do **20 000 000 EUR** lub 4% całkowitego rocznego światowego obrotu z poprzedniego roku.

Przykłady zaniedbań podlegających grzywnie:

- Jeśli Administrator Danych Osobowych (ADO) nie wdrożył odpowiednich środków technicznych i organizacyjnych mających na celu ochronę praw osób, których dane dotyczą,
- Jeśli ADO nie uwzględnił ochrony danych w fazie projektowania (na etapie projektowania systemu informatycznego),
- Jeśli ADO nie zgłosił incydentu w ciągu 72h po stwierdzeniu naruszenia, organowi nadzorcemu (jeśli incydent skutkowało naruszeniem praw lub wolności osób fizycznych).

Z kolei Artykuł 5. - Zasady dotyczące przetwarzania danych osobowych - stwierdza:

1. Dane osobowe muszą być:

- f) przetwarzane w sposób zapewniający odpowiednie bezpieczeństwo danych osobowych, w tym ochronę przed niedozwolonym lub niezgodnym z prawem przetwarzaniem oraz przypadkową utratą, zniszczeniem lub uszkodzeniem, za pomocą odpowiednich środków technicznych lub organizacyjnych („integralność i poufność”).

ROZWIĄZANIE: SZYFROWANIE

RODO wymaga od wszystkich firm i organizacji wdrażania procesów i polityk dających osobom większą kontrolę nad swoimi danymi osobowymi.

Jedną z kluczowych wytycznych RODO jest zapewnienie odpowiedniego bezpieczeństwa danych osobowych. Według artykułu 32. ("Bezpieczeństwo przetwarzania") jest właściwym do tego środkiem jest szyfrowanie danych. Dlatego coraz częściej firmy decydują się na wdrożenie nowych praktyk bezpieczeństwa ze szczególnym naciskiem na szyfrowanie przetwarzanych danych.

Wdrożenie szyfrowania prócz spełnienia wymogów RODO przynosi Administratorom Danych Osobowych (ADO) również wymierne korzyści biznesowe - utrata urządzenia (np. laptopa czy pamięci flash) zawierającego dane osobowe nie musi prowadzić już do kary, jeśli tylko zostało ono wcześniej zaszyfrowane sprawdzonym rozwiązaniem bezpieczeństwa.

Takim rozwiązaniem jest oprogramowanie ESET Endpoint Encryption, które od lat pomaga firmom każdej wielkości szyfrować laptopy, nośniki wymienne i pliki. ESET Endpoint Encryption chroni wszystkie wersje systemu Windows od XP do Windows 10 szyfrowaniem zgodnym ze standardem FIPS 140-2, a ich system zarządzania kluczami i unikalny serwer zarządzający są przedmiotami zarejestrowanych patentów.

ESET Endpoint Encryption to rozwiązanie zaprojektowane z myślą o spełnieniu wymogów RODO w prosty i efektywny sposób.

Cel	DESlock Encryption od ESET
Ochrona danych w ramach organizacji	ESET Endpoint Encryption oferuje szyfrowanie plików, folderów i nośników wymiennych (USB) jako standardową funkcję ochrony danych na stacji roboczej.
Ochrona danych podczas transportu	ESET Endpoint Encryption Pro umożliwia szyfrowanie całej powierzchni dysku, nośników wymiennych i optycznych w celu ochrony danych podczas ich przenoszenia.
Ochrona danych a telepraca	W ramach 1 komercyjnej licencji ESET Endpoint Encryption użytkownik może zaszyfrować wszystkie swoje komputery z systemem Windows. Dodatkowo aplikacja ESET Endpoint Encryption Go pozwala również na odszyfrowanie i zaszyfrowanie plików na komputerze bez zainstalowanego rozwiązania ESET Endpoint Encryption.
Ochrona przesyłu danych między lokalizacjami	Wszystkie wersje ESET Endpoint Encryption posiadają wtyczkę do klienta poczty MS Outlook, opcję szyfrowania zawartości schowka systemowego (umożliwiając przesyłanie zaszyfrowanych wiadomości dowolnym klientem poczty z poziomu przeglądarki www) i szyfrowania załączników. Szyfrowanie nośników optycznych pozwala na bezpieczny transport danych na dyskach CD i DVD.
Blokowanie / ograniczony dostęp do wybranych danych	Unikalna, opatentowana technologia współ-dzielenia kluczy szyfrujących ułatwia wdrażanie i zarządzanie rozbudowanymi środowiskami.
Dostęp do chronionych danych na żądanie	ESET Endpoint Encryption Server umożliwia zdalne zarządzanie użytkownikami oraz prawami dostępu przy użyciu bezpiecznego łącza. Klucze mogą być przyznawane centralnie, a w razie potrzeby błyskawicznie odwoływane.

Bezpieczeństwo danych osobowych	ESET Endpoint Encryption wykorzystuje zaufane i potwierdzone algorytmy oraz metody szyfrowania zgodne ze standardem FIPS-140-2.
Bezpieczne usuwanie danych	ESET Endpoint Encryption Desktop Shredder bezpiecznie niszczy dane standardem DoD-5220.22-M, dzięki czemu ich odzyskanie jest już niemożliwe.

Dlaczego warto wybrać ESET Endpoint Encryption?

- 1) Rozwiązanie jest transparentne dla użytkowników, oferując bardzo wysoki poziom bezpieczeństwa przy utrzymaniu prostoty korzystania jak z niezasyfrowanych danych
- 2) Wygodne centralne zarządzanie z konsoli administratora: wdrażanie rozwiązania, szyfrowanie wszystkich komputerów i zarządzanie całym środowiskiem z jednego miejsca.
- 3) Użytkownicy mogą pracować na komputerach poddawanych szyfrowaniu bez żadnego spadku wydajności.
- 4) W przypadku kontroli spowodowanej np. utratą komputera rozwiązanie oferuje możliwość udowodnienia, że utracone urządzenie rzeczywiście było zaszyfrowane.
- 5) Możliwość zdalnego odzyskania hasła, gdy użytkownik zapomni go np. przebywając w delegacji.
- 6) Pełne wsparcie techniczne w języku polskim.

A co jeszcze?

Zapytaj swojego lokalnego dostawcę rozwiązań ESET!