

ETICA ȘI PRAGMATICA INFORMAȚIEI ÎN BIBLIOTECILE TRADIȚIONALE
ȘI DIGITALE
SECURITATEA DATELOR CU CARACTER PERSONAL

Abstract:

Bibliotecile românești sunt instituții puternic ancorate în mediul social, prin care își duc la îndeplinire rolul de pol cultural și educațional al comunității. Orice modificare la nivel social afectează mai mult sau mai puțin mecanismele interne ale organizației. Modificările legislației internaționale cu privire la prelucrarea datelor cu caracter personal au efecte inclusiv asupra acestor structuri informaționale. Din această perspectivă, ne-am propus să analizăm, în cadru general, principalele zone de influență pe care legislația cu privire la viața privată și maniera de gestionare a datelor personale le au asupra bibliotecii. Astfel, am investigat relația bibliotecă-utilizator, bibliotecă-angajat, cât și câteva din problemele legate de etica informației. Evident că, printr-o scară națională, toate aceste idei vor avea un tratament specific după disecarea pe componente unitare a intersecției legislației cu câmpurile de activitate practică cu date. Considerăm că abordările legate de confluența prelucrării datelor cu caracter personal cu etica informației și principalele proceduri practice care vor fi implementate în România au nu numai o justificare teoretică cât mai ales, reprezintă o nevoie de a lucra în acord cu legislația.

Cuvinte cheie: *date cu caracter personal, sisteme integrate, biblioteci, ofițer de protecția datelor*

Abstract:

Romanian libraries are institutions strongly anchored in the social environment, through which they carry out the role of cultural and educational pole of the community. Any change at the social level affects more or less the internal mechanisms of the organization. Amendments to international law on the processing of personal data also have effects on these information structures. From this perspective, we intend to analyze, in a comprehensive way, the main areas of influence that privacy and privacy laws have on the library. Thus, we investigated the library-user relationship, library-employee, and some of the ethics of information issues. Obviously, on a national scale, all these ideas will have a specific treatment after the unitary analysis of the intersection of legislation with the field of practical data activity. We consider that approaches related to the confluence of the processing of personal data with the ethics of information and the main practical procedures that will be implemented in Romania have not only a theoretical justification but above all, it is a need to work in accordance with the law.

Keywords: *personal data, integrated systems, libraries, data protection officer*

I. CONSIDERAȚII GENERALE

În contextul noului regulament al UE Reg UE 2016/669 privind protecția persoanelor fizice cu privire la prelucrarea datelor cu caracter personal, în calitate de operator de date, bibliotecile au nevoie de un nou cadru operațional de lucru. În egală măsură, noua legislație, intrată în vigoare la 25 mai 2018, impune instituțiilor publice, operatoare de date cu caracter personal, desemnarea unei persoane responsabile cu protecția datelor. Avem iată, printr-o lege aplicabilă la nivel european, în majoritatea instituțiilor publice și private care gestionează date, o nouă ocupație – *responsabil cu protecția datelor cu caracter personal* sau DPO „*data protection officer*”. Toate aceste reglementări consideră protecția persoanelor fizice *un drept fundamental*¹. Din această perspectivă, organismele internaționale urmăresc armonizarea reglementărilor internaționale și conferirea unui caracter unitar noilor prevederi.

Privită sub aspect legislativ, protecția datelor conferă drepturi și obligă în egală măsură. Întrebări de tipul: care sunt principalele cerințe legislative și de infrastructură? Ce riscuri pot apărea pentru beneficiari și instituțiile procesatoare? vor ridica adevărate probleme de organizare și, ulterior de implementare. Prelucrarea datelor este reprezentată de procesele de *colectare, înregistrare, organizare, arhivare, adaptare, regăsire, consultare, transmitere, utilizare, diseminare*. O cercetare riguroasă, care să ofere răspunsuri unei astfel de probleme, trebuie să pornească de la:

- a) analiza fluxului de prelucrare a datelor cu caracter personal - colectare, înregistrare, organizare, arhivare, adaptare, regăsire, consultare, transmitere, utilizare, diseminare;
- b) analizarea procedurilor, programelor, politicilor, metodelor de înregistrare și utilizare a datelor personale în biblioteci;
- c) evaluarea percepției utilizatorilor asupra serviciilor și manierei în care sunt folosite datele personale;
- d) practicile organizaționale și politica de confidențialitate a datelor;
- e) poziționarea instituțională în contextul existenței amenințărilor cibernetice.

Gestionarea identității este realizată prin procese, instrumente și contracte care stau la baza creării, întreținerii și eliminării/ștergerii unei identități digitale atribuită oamenilor pentru a permite accesul securizat la un set extins de sisteme și aplicații. Ea constituie una din componentele centrale ale mediilor de securitate și are drept obiectiv principal păstrarea informațiilor unui cont pentru accesul la anumite aplicații. Controlul accesului la resurse de date este atributul principal al unui program de gestionare a identității în mediul online. Considerând comportamentul în mediul virtual o reflectare a diverselor obiceiuri existente și manifeste în lumea fizică, activitățile care implică utilizarea și transferul de date personale sunt supuse anumitor reglementări. *Sensibilitatea* datelor este dată de caracteristicile acestora, astfel: se considera *date standard*, data nasterii, înalțimea, starea civilă, studii, număr de telefon, fotografie, în timp ce *datele senzitive* cuprind informații genetice, informații legate de sănătate, de orientarea religioasă sau sexuală.

Conform art. 30 operatorii sunt obligați să păstreze o evidență a activităților de prelucrare desfășurate, care cuprinde: (a) operatorul și datele sale de identificare; (b) scopul prelucrării datelor și categoriile de persoane vizate; (c) destinatarii (persoane sau entități); (d)

¹ REGULAMENTUL (UE) 2016/679 AL PARLAMENTULUI EUROPEAN ȘI AL CONSILIULUI din 27 aprilie 2016, privind protecția persoanelor fizice în ceea ce privește prelucrarea datelor cu caracter personal și privind libera circulație a acestor date și de abrogare a Directivei 95/46/CE (Regulamentul general privind protecția datelor)[online]. Disponibil la adresa: <http://eur-lex.europa.eu/legal-content/ro/TXT/?uri=CELEX:32016R0679>. [Accesat la 27.05.2018].

termenele pentru ștergerea datelor; (e) măsuri de securitate tehnice și administrative. La cererea autorității de supraveghere, operatorul pune la dispoziție evidențele de prelucrare.

Cu privire la sarcina operatorului în aplicarea măsurilor de securitate în procesul de prelucrare, art. 32 specifică faptul că operatorul și persoana împuternicită de acesta implementează măsuri tehnice și organizatorice adecvate în vederea asigurării unui nivel de securitate corespunzător acestui risc, incluzând printre altele, după caz: criptarea datelor, asigurarea confidențialității acestora, asigurarea rezistenței sistemelor de prelucrare, evaluarea eficacității periodice a măsurilor implementate. Se specifică în mod aparte faptul că, în procesul de evaluare trebuie luate în considerare „*distrugerea, pierderea, modificarea, divulgarea neautorizată sau accesul neautorizat la datele cu caracter personal transmise, stocate sau prelucrate într-un alt mod*” (art 32, alin. 2.)

Raportul Eurobarometru 2015 realizat pe tema protecției datelor cu caracter personal evidențiază următoarele aspecte:

- a) la nivelul Uniunii Europene 89% din repondenți apreciază ca fiind foarte important controlul asupra datelor, 69% își manifestă îngrijorarea cu privire la utilizarea acestor date în varii scopuri;
- b) 86% dintre repondenții intervievați în România, consideră protecția datelor cu caracter personal extrem de utilă în orice stat ar fi localizat operatorul de date, în timp ce un procent de 53% dintre români apreciază că dețin un control parțial asupra datelor personale.

Ca și în cazul studiului realizat la nivelul UE, 71% dintre români sunt cu adevărat îngrijorați cu privire la riscurile pe care le reprezintă utilizarea datelor personale în alte scopuri.²

II. ETICA INFORMAȚIEI

“...atunci când intră într-un centru de date, oamenii abandonează etica la ușă ”

Don Parker, 1968³

Problema eticii în sfera tehnologiei informațiilor a apărut după implementarea și punerea în funcțiune a sistemelor. Etica în acest câmp științific implică responsabilitate și decizie. Noile evoluții ICT au permis, prin diversitatea zonelor de acțiune și a datelor cu care operează, dezvoltarea, generarea unui nou tip de etică, *etica informatică* care reglementează parametri și tipuri de activități și modul în care acestea trebuie să fie derulate în interacțiunea societate-tehnologii.

Evident că, înaintea oricăror principii, superemația este dată de *governanța legislației*. Proiectarea sistemelor informatice trebuie să aibă în tot parcursul său ideea de bine în folosul colectiv și individual. Componenta tehnologică a oricărei entități care prelucrează date cu caracter personal trebuie să vizeze prezervarea *intergității* și *identității* prin politici de acces. Datele personale sunt, dincolo de orice altă conotație, repere ale vieții private care, nu se comercializează sau negociază. Comerțul electronic precum și evenimentele legate de fenomenul Big Brother au demonstrat cât de vulnerabile sunt sistemele electronice de comunicații și, implicit, cât de expusă este ființa umană. Rețelele social-media mai nou – recentul scandal Facebook-Cambridge Analytica au subliniat cât de ușor renunțăm sau, nici măcar nu luăm în calcul principiile etice când, deasupra acestora transcend interese economice sau politice. În fond, s-a demonstrat că, cele mai ușor de obținut acorduri cu privire la date și viața privată sunt legate de utilizarea aplicațiilor și a programelor software, a

² Centrul European al Consumatorilor din România [online]. Disponibil la adresa: <http://www.eccromania.ro/53-dintre-romani-considera-ca-au-control-partial-asupra-datelor-personale-furnizate-line/>. [Accesat la 03.04.2017]

³ PARKER, DON. Rules of Ethics in Information Processing. În : *Communications of the ACM*, March 1968, vol. 11, nr. 3, p. 198-201.

paginilor web ai căror „*termeni și condiții*” sau „*clauze de confidențialitate*” sunt tratate cu binecunoscuta formulă „*de acord*”, fără o lectură atentă, angajată.

Există o etică a producătorilor de sisteme și programe, după cum trebuie să existe și o etică a agenților care exploatează sau a utilizatorilor de sisteme și rețele. Întregul mediu de lucru pornind de la proiectare până la exploatare trebuie să aibă în vedere principii etice și norme de conduită statuate în coduri. Chiar dacă ultimele decenii au promovat libertatea de informare, de exprimare, accesul la informații, acestea au nevoie de un cadru bine reglementat și tipul de comportament în aceste sfere e de dorit a fi ghidat, conturat de principii și norme etice.

Principalele atribute care definesc aria tehnologiei informațiilor și comunicațiilor sunt *propriu, privat, accesibil, sigur*. Siguranța trimite nu numai spre acuratețea informației ci și spre securitatea mediului din care este extrasă. Etica utilizării, a producerii, organizării și diseminării datelor prin intermediul rețelei Internet trebuie să reprezinte un obiectiv de cercetare și introspecție critică care să aibă ca fundamente gândirea socio-filosofică, teorii și abordări ale tehnologiei comunicațiilor, teoria sistemelor, etc.

III. ASPECTE ALE PRELUCRĂRII DATELOR CU CARACTER PERSONAL ÎN BIBLIOTECI

Conform RGPD bibliotecile, ca autorități publice, instituții care sunt guvernate de legislația publică, vor trebui să desemneze un responsabil cu prelucrarea datelor cu caracter personal. Responsabilitatea instituțională a bibliotecilor cu privire la prelucrarea datelor cu caracter personal stă în acțiuni de prevenire și control.

Activitatea de prelucrare fiind conexă activității de informare, comunicare și circulație a documentelor, biblioteca, va trebui să devină o entitate care *colectează, depozitează, vizualizează, modifică, utilizează, șterge și transferă date* în limitele legislației și ale procedurilor de lucru elaborate.

Regulamentul cu privire la modul în care se prelucrează datele are ca termen central consimțământul persoanei, consimțământ care poate fi revocabil. În activitatea bibliotecilor în general, prelucrarea datelor este operată la nivelul instituției, cât și la nivelul utilizatorilor acesteia, pentru ambele categorii, instituția prelucrătoare utilizează combinații de date pentru a defini relații sau comportamente.

3.1. PROTECTIA DATELOR ÎN RELAȚIA BIBLIOTECĂ – ANGAJAT

În cazul în care o persoană juridică, de drept public cum este biblioteca, prelucrează date cu caracter personal în scopul stabilit de Hotărârea de Guvern nr. 500/2011 privind registrul general de evidență a salariaților, aceasta are calitatea de *operator de date cu caracter personal*.

Toate instituțiile care prelucrează datele angajaților conform Hotărârii de Guvern nr. 500/2011 au obligația de a respecta: dreptul la informare (art. 12), dreptul de acces la date (art. 13), dreptul de intervenție asupra datelor (art. 14), dreptul de opoziție (art. 15), dreptul de a nu fi supus unei decizii individuale (art. 17) și dreptul de a se adresa justiției (art. 18); asigurarea confidențialității și securității datelor prelucrate (art. 19 și art. 20).

Persoanele desemnate a opera date în registrul de evidență a salariaților au calitatea de *împuterniciți ai operatorului de date*⁴ iar activitatea specifică trebuie menționată în contractul de muncă precum și în fișa postului.

⁴ Protecția datelor personale și registrul general de evidență a salariaților[online]. Disponibil la adresa:

Legea 677/ 21 Noiembrie/2001, stabilește drepturile persoanelor cu privire la informare, acces, transfer, intervenție asupra datelor și dreptul de a se adresa justiției, drept pentru care, bibliotecile trebuie să contureze planuri de prelucrare, păstrare și arhivare fizică și electronică a actelor de muncă. Procesul de prelucrare a datelor personale ale angajaților unei biblioteci și nu numai, are loc pe durata raporturilor de muncă pentru îndeplinirea unei obligații instituționale legale, în interes reciproc și pe baza unui consimțământ.

Un aspect extrem de important de reglementat la nivelul organizațiilor prin proceduri de lucru specifice este circulația documentelor personale (cereri, acte de studii) sau instituționale (contracte) conținând date cu caracter personal prin intermediul softurilor de tip Document System Management – DMS. Se impune securizarea accesului la conturi și documente și monitorizarea softului pentru eliminarea riscurilor. Poate că, o analiză a oportunității și legalității menționării unei *clauze de confidențialitate* în anumite contracte de muncă ar sprijini siguranța datelor cu caracter personal precum și a vieții private.

În serviciile de contabilitate și resurse umane se impune elaborarea unor proceduri și regulamente în care să fie specificate:

- a) scopul prelucrării (întocmire contracte de muncă, elaborare decizii, calcul salarii, viramente contribuții, eliberare certificat angajat);
- b) durata prelucrării datelor (de regulă atât timp cât salariatul are contract cu instituția plus o perioadă de arhivare a documentelor în acord cu prevederile legale);
- c) modalitatea de auditare a sistemului (sisteme integrate, soft contabil, soft gestionare documente);
- d) gestionarea incidentelor de securitate. Sistemele trebuie să respecte cele două caracteristici: *privacy by design*, programele prin însăși design-ul lor vin cu instrumente de securizare a datelor și *privacy by default* sisteme prevăzute cu setări care să ofere posibilitatea utilizatorilor să își păstreze un control al vieții private securizat.

Instituția care se ocupă de buna aplicare a acestor prevederi este Autoritatea Națională de Supraveghere a Prelucrării Datelor cu Caracter Personal, ANSPDCP, pe care operatorul de date, în cazul de față biblioteca, va trebui îl înștiințeze cu privire la desemnarea ofițerului de protecție a datelor.

3.2. PROTECTIA DATELOR ÎN RELAȚIA BIBLIOTECĂ – UTILIZATOR

În contextul noilor atacuri cibernetice ale procesului scurgerilor de date, instituțiile sunt obligate să prevină, să monitorizeze și să detecteze vulnerabilitățile prin mijloace tehnologice și personal înalt calificat în egală măsură. În bibliotecile din România se înregistrează și se prelucrează date cu caracter personal în baza unei Declarații/Angajament realizată în acord cu Regulamentul de Organizare și Funcționare, toate aceste documente fiind supuse arhivării pe un număr de ani. Sistemele integrate precum Aleph, Vubis, Tinlib, utilizate la nivel național etc au caracteristici și parametri diferiți, politicile de acces trebuind să fie tratate în aceiași termeni. În egală măsură, în activitatea profesională internă sunt utilizate sisteme de gestionare a documentelor contabile Evacc (cazul BCU „Carol I”), pentru care se impune elaborarea unor proceduri privind circuitul documentelor, drepturi de accesare, editare și vizualizare. Pentru acordarea regulilor și procedurilor la nivelul sistemului organizațional se impune stabilirea:

http://www.dataprotection.ro/?page=Protectia_datelor_personale_si_registrul_general_de_evidenta_a_salariatilor&lang=ro. [Accesat la data 17.05.2018]

- a) serviciilor /birourilor care prelucrează date cu caracter personal;
- b) depozitelor de identități;
- c) tipuri de user;
- d) activitățile de partajare de date;
- e) atributele „critic”, „confidențial”.

Ca o rezumare, putem afirma că e nevoie de o *bună guvernanță a accesului* la aceste tipuri de date precum și monitorizarea conformității prelucrării acestora. Există numeroase neajunsuri la nivelul sistemului național de biblioteci, precum și nenumărate situații neprevăzute, generate de lipsa tehnologiei, a personalului calificat, a bugetului minim necesar.

Drept pentru care, problemele cu care se confruntă multe biblioteci sunt legate de fluctuația personalului, a acelor specialiști care sunt plasați în zone de interfață cu publicul, a specialiștilor IT, care nu fac față nivelului scăzut de salarizare raportat la competențe, iar administratorii instituțiilor sunt puși în situații delicate de a opera înlocuiri, sesiuni de formare, instructaje pentru a acoperi aceste aspecte.

Existența în unele structuri info-documentare a mai multor softuri integrate, așa cum este cazul BCU „Carol I”, deci a unor depozite de date multiple, măresc efortul de gestionare a accesului la datele cu caracter personal.

Pentru a armoniza în mare problemele existente se impune configurarea schemei și a zonelor de acces, a politicilor de acces și a tipurilor de user (tip bibliotecar și tip cititor), introducerea specificațiilor legate de prelucrarea datelor în fișele de post ale angajaților, derularea unor sesiuni de formare continuă, instructaj inițial și pe parcurs, determinarea situațiilor speciale (marketing/statistică) în care se realizează și se utilizează datele personale, recalibrarea documentelor oficiale cu noile prevederi legale aflate în vigoare.

3.3. LEGISLAȚIE INTERNAȚIONALĂ

- EU 2016/679 General Data Protection Regulation aplicabilă din 25 mai 2018;
- Charter of Fundamental Rights of European Union;
- EU Data Protection Directive (Directive 95/46/EC);
- Agenda Digitală pentru Europa;
- IFLA Statement on Privacy in the Library Environment;
- LEGE nr. 506 din 17 noiembrie 2004 privind prelucrarea datelor cu caracter personal și protecția vieții private în sectorul comunicațiilor electronice
Parlamentul României adoptă prezenta lege.

3.4. PROPUNERI ȘI CONCLUZII

- Elaborarea unor proceduri interne de lucru specifice fiecărei entități;
- Studierea comparativă a programelor soft;
- Acordarea ROF-ului și a Codului de Etică;
- Completarea fișelor de post cu atribuții specifice de prelucrare date;
- Introducerea unei specificații în care să fie menționată obligația instituțională de a păstra confidențialitatea asupra datelor cu caracter personal;
- Cursuri de formare continuă privind securitatea datelor și legislație specifică.

BIBLIOGRAFIE:

- REGULAMENTUL (UE) 2016/679 AL PARLAMENTULUI EUROPEAN ȘI AL CONSILIULUI din 27 aprilie 2016, privind protecția persoanelor fizice în ceea ce privește prelucrarea datelor cu caracter personal și privind libera circulație a acestor date și de abrogare a Directivei 95/46/CE (Regulamentul general privind protecția datelor)[online]. Disponibil la adresa: <http://eur-lex.europa.eu/legal-content/ro/TXT/?uri=CELEX:32016R0679>. [Accesat la 27.05.2018].
- Centrul European al Consumatorilor din România [online]. Disponibil la adresa: <http://www.eccromania.ro/53-dintre-romani-considera-ca-au-control-partial-asupra-datelor-personale-furnizate-line/>. [Accesat la 03.05.2018]
- PARKER, DON. Rules of Ethics in Information Processing. În : Communications of the ACM, March 1968, vol. 11, nr. 3, p. 198-201.
- Protecția datelor personale și registrul general de evidență a salariaților[online]. Disponibil la adresa: http://www.dataprotection.ro/?page=Protectia_datelor_personale_si_registrul_general_de_evidenta_a_salaratiilor&lang=ro. Accesat la data [17.05.2018]