

PYTANIA DOTYCZĄCE URZĄDZEŃ LUB PROGRAMÓW SŁUŻĄCYCH KONTROLI PRACOWNIKÓW ORAZ URZĄDZEŃ LUB SYSTEMÓW DO AUTOMATYCZNEJ WERYFIKACJI TOŻSAMOŚCI OSÓB WCHODZĄCYCH DO BUDYNKU LUB JEGO CZĘŚCI

W ramach wniosku o udostępnienie informacji publicznej prosimy o odpowiedzi na przedstawione niżej pytania dotyczące wykorzystywania urządzeń lub programów służących kontroli pracy zatrudnionych osób (**cz. I ankiety**) oraz urządzeń lub systemów służących automatycznej weryfikacji tożsamości osób, np. pracowników, wchodzących do budynku lub jego wydzielonej części oraz urządzeń pozwalających na wykrywanie metali lub innych przedmiotów uznanych za niebezpieczne (**cz. II ankiety**). Dla ułatwienia przedstawiamy je w formie ankiety. Część pytań ma charakter zamknięty – prosimy o zaznaczenie odpowiedzi przez **wstawienie krzyżyka [X]** w odpowiednie pola. W pozostałych przypadkach prosimy o **wpisanie odpowiedzi na pytania. Białe pola w tabelach** wskazują miejsca na wstawienie krzyżyka [X] lub wpisanie odpowiedzi. W razie potrzeby dodania komentarza, prosimy o jego wpisanie pod tabelą z danym pytaniem.

W razie wątpliwości, prosimy o przesłanie pytania drogą mailową (badania@panoptykon.org) bądź kontakt telefoniczny (+48 660 074 026).

Nazwa instytucji	Ministerstwo Sportu i Turystyki
------------------	--

Część I

Ta część pytań dotyczy wykorzystywania urządzeń lub programów służących kontroli pracy zatrudnionych osób.

1. Czy Państwa instytucja kontroluje pracę zatrudnionych osób za pomocą urządzeń lub programów, które w sposób automatyczny zbierają informacje o ich aktywności (np. programy monitorujące przeglądane strony internetowe, monitoring wizyjny stanowisk pracy)? Uwaga: prosimy o nieuwzględnianie w tej części ankiety systemów weryfikacji osób wchodzących. Pytania na ten temat znajdują się w drugiej części ankiety.	Nie	Tak
		X

Jeśli Państwa instytucja nie kontroluje pracy zatrudnionych osób za pomocą opisanych wyżej urządzeń i programów, prosimy o przejście do II części ankiety.

W przypadku wykorzystywania przez Państwa instytucja więcej, niż jednego urządzenia lub programu prosimy o odpowiedź na poniższe pytania oddzielnie w odniesieniu do każdego z nich.

Urządzenie lub program nr 1

2. Prosimy o podanie:	
a) nazwy urządzenia lub programu	Axence
b) producenta urządzenia lub programu	nVision
c) dostawcy urządzenia lub programu	nVision
d) trybu wyboru dostawcy urządzenia lub programu	postępowanie o udzielenie zamówienia publicznego prowadzone w trybie przetargu nieograniczonego - 24/dost./2010
e) daty nabycia (dd.mm.rrrr) urządzenia lub programu (np. rozstrzygnięcia przetargu)	04.10.2010
f) ceny nabycia	23 470,36

3. Prosimy o opisanie, jakie informacje o sposobie wykonywania pracy zbiera urządzenie lub program oraz w jaki sposób są one wykorzystywane.

Oprogramowanie służy do monitorowania działań wykonywanych na komputerach oraz serwerach, w tym: monitoring użycia aplikacji, odwiedzane strony www, ruch sieciowy generowany przez użytkownika. Informacje wykorzystywane są przez Wydział Informatyczny przy rozwiązywaniu problemów oraz monitoringu poprawności działania aplikacji, systemów, komputerów, przełączników sieciowych, serwerów – ogólnie: zasobów teleinformatycznych.

4. Czy sposób wykorzystania wskazanego urządzenia lub programu przez Państwa instytucję jest poddany regulacjom (np. wewnętrznemu regulaminowi)?	Nie		Tak	X
Jeśli tak , prosimy o wskazanie podstawowych zasad wynikających z tych regulacji lub udostępnienie wewnętrznych regulacji dotyczących wykorzystania urządzeń lub programów.				
Polityka Bezpieczeństwa Informacji, w której mowa iż stacje są monitorowane.				

5. Czy osoby zatrudnione są informowane o stosowaniu względem nich urządzenia lub programu?	Nie		Tak	X
Jeśli tak , prosimy o wskazanie w jaki sposób.				
Podczas startu komputera pojawia się informacją z komunikatem o monitorowaniu komputera oraz pracownik podpisuje stosowne oświadczenie.				

Urządzenie lub program nr 2

6. Prosimy o podanie:	
a) nazwy urządzenia lub programu	FortiGate, FortiAnalyzer
b) producenta urządzenia lub programu	Fortinet
c) dostawcy urządzenia lub programu;	Point-as
d) trybu wyboru dostawcy urządzenia lub programu	postępowanie o udzielenie zamówienia publicznego prowadzone w trybie przetargu nieograniczonego - 24/dost./2010
e) daty nabycia (dd.mm.rrrr) urządzenia lub programu (np. rozstrzygnięcia przetargu)	14.10.2010
f) ceny nabycia	45 912,67

7. Prosimy o opisanie, jakie informacje o sposobie wykonywania pracy zbiera urządzenie lub program oraz w jaki sposób są one wykorzystywane.
Zbierane dane to: otwierana strona, data i godzina połączenia, ilość przesłanych danych. Informacje wykorzystywane są przez Wydział Informatyczny przy rozwiązywaniu problemów oraz monitoringu poprawności działania aplikacji, systemów, komputerów, przełączników sieciowych, serwerów – ogólnie: zasobów teleinformatycznych.

8. Czy sposób wykorzystania wskazanego urządzenia lub programu przez Państwa instytucję jest poddany regulacjom (np. wewnętrznemu regulaminowi)?	Nie		Tak	X
Jeśli tak , prosimy o wskazanie podstawowych zasad wynikających z tych regulacji lub udostępnienie wewnętrznych regulacji dotyczących wykorzystania urządzeń lub programów				
Polityka Bezpieczeństwa Informacji w której mowa o zabezpieczeniu sieci MSiT (firewall, IDS, IPS) na styki z Internetem.				

9. Czy osoby zatrudnione są informowane o stosowaniu względem nich urządzenia lub programu?	Nie		Tak	X
Jeśli tak , prosimy o wskazanie, w jaki sposób.				
Poprzez Politykę Bezpieczeństwa Informacji.				

Jeśli Państwa instytucja wykorzystuje większą liczbę urzędzeń lub programów, prosimy o dodanie kolejnych tabeli.

Część II

Ta część pytań dotyczy wykorzystywania urządzeń lub systemów służących automatycznej weryfikacji tożsamości osób, np. pracowników, wchodzących do budynku instytucji lub jego wydzielonej części oraz urządzeń pozwalających na wykrywanie metali lub innych przedmiotów uznanych za niebezpieczne.

1. Czy Państwa instytucja dysponuje urządzeniami lub systemami służącymi automatycznej weryfikacji tożsamości osób, np. pracowników, wchodzących do budynku instytucji lub jego wydzielonej części?	Nie		Tak	X
---	-----	--	-----	---

W przypadku udzielenia odpowiedzi negatywnej, prosimy o przejście do pytania nr 6.

2. Jaki był łączny koszt zakupu urządzeń lub systemów służących automatycznej weryfikacji tożsamości osób?	114269,85
--	-----------

3. Prosimy o wskazanie:		
a) nazw urządzeń lub systemów służących automatycznej weryfikacji tożsamości osób	b) producentów tych urządzeń	c) liczby egzemplarzy
KDSystem	ACPROJEKT	1
Urządzenia dostępu fizycznego	Cartpoland	2 kołowroty, 1 bramka

4. Prosimy o wskazanie, jakie informacje są gromadzone za pomocą urządzeń lub systemów służących automatycznej weryfikacji tożsamości osób (np. imię i nazwisko, odcisk palca).
Imię i Nazwisko, czas przejścia przez bramkę/dotknięcia kartą czytnika, przypisanie gościa do osoby odwiedzanej.

5. Prosimy o wskazanie, czy urządzenia lub systemy zapisują czas przebywania (czas wejścia i wyjścia) w budynku instytucji lub jego wydzielonej części osób, których tożsamość weryfikowały?	Nie		Tak	X
Jeśli tak , prosimy o wskazanie, czy informacje te są wykorzystywane do weryfikacji czasu pracy pracowników.	Nie	X	Tak	

6. Czy Państwa instytucja wykorzystuje przy wejściu do budynku instytucji lub jego wydzielonej części urządzenia pozwalające na wykrywanie metali lub innych przedmiotów uznanych za niebezpieczne (np. ręczny detektor metalu, bramki do wykrywania metalu, skanery do bagażu)?	Nie	X	Tak	
--	-----	---	-----	--

W przypadku udzielenia negatywnej odpowiedzi, prosimy o pominięcie dalszej części ankiety.

7. Czy urządzenia pozwalające na wykrywanie metali lub innych przedmiotów uznanych za niebezpieczne są wykorzystywane wobec:	Nie		Tak	
a) pracowników				
b) osób trzecich				

8. Jaki był łączny koszt zakupu urządzeń pozwalających na wykrywanie metali lub innych przedmiotów uznanych za niebezpieczne?	
---	--

9. Prosimy o wskazanie:		
a) nazw urządzeń pozwalających na wykrywanie metali lub innych przedmiotów uznanych za niebezpieczne	b) producentów tych urządzeń	c) liczby egzemplarzy urządzenia, którymi dysponuje Państwa instytucja

Dziękujemy za udzielenie odpowiedzi.