

Lubaczów, 2013-11-04

Zarządzenie nr 11 /2013

w sprawie: *wprowadzenia POLITYKI BEZPIECZEŃSTWA oraz INSTRUKCJI ZARZĄDZANIA SYSTEMEM INFORMATYCZNYM.*

Na podstawie art. 36 ust. 2 ustawy z dnia 29 sierpnia 1997 roku o ochronie danych osobowych oraz § 4 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 29 kwietnia 2004 roku w sprawie dokumentacji przetwarzania danych osobowych oraz warunków technicznych i organizacyjnych, jakim powinny odpowiadać urządzenia i systemy informatyczne służące do przetwarzania danych osobowych
- **zarządza się, co następuje:**

§ 1

wprowadzam w Zespole Szkół im. gen. Józefa Kustronia w Lubaczowie *POLITYKĘ BEZPIECZEŃSTWA oraz INSTRUKCJĘ ZARZĄDZANIA SYSTEMEM INFORMATYCZNYM*, które stanowią załączniki do niniejszego zarządzenia.

§ 2

Administratorem danych osobowych jest Dyrektor.

§ 3

Nadzór nad realizacją zarządzenia sprawuje Dyrektor.

§ 4

Zarządzenie wchodzi w życie z dniem podpisania.

DYREKTOR
mgr Andrzej Nepelski