
Smernice Informacijskega pooblaščenca
Uporaba zasebnih naprav v službene namene (BYOD)

INFORMACIJSKI
POOBLAŠČENEC

o smernicah Informacijskega pooblaščenca

Namen smernic IP je podati skupne praktične napotke za upravljavce zbirk osebnih podatkov (OP) na jasen, razumljiv in
uporaben način in s tem odgovoriti na najpogosteje zastavljena vprašanja s področja varstva osebnih podatkov, s katerimi se
srečujejo posamezni upravljavci zbirk OP. S pomočjo smernic naj bi upravljavci dobili priporočila, kako naj v praksi zadostijo
zahtevam Zakona o varstvu osebnih podatkov (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo; v nadaljevanju ZVOP-1).

Pravno podlago za izdajo smernic Pooblaščencu daje 49. člen ZVOP-1, ki med drugim določa, da Pooblaščenec daje neobvezna
mnenja, pojasnila in stališča o vprašanjih s področja varstva osebnih podatkov in jih objavlja na spletni strani ali na drug
primeren način ter pripravlja in daje neobvezna navodila in priporočila glede varstva osebnih podatkov na posameznem
področju.

Oglejte si tudi:
Mnenja IP: https://www.ip-rs.si/vop/
Brošure IP: https://www.ip-rs.si/publikacije/prirocniki-in-smernice/

Smernice IP so objavljene na spletni strani:
http://www.ip-rs.si/varstvo-osebnih-podatkov/iskalnik-po-odlocbah-in-mnenjih/smernice/

Namen
dokumenta:

Ciljne
javnosti:

Upravljavci zbirk osebnih podatkov v javnem in zasebnem sektorju, ponudniki sistemov za upravljanje mobilnih naprav,
sistemski integratorji.

Status: Javno

Verzija: 1.0

Datum
verzije:

Avtorji: Informacijski pooblaščenec

Ključne
besede:

Smernice, BYOD, zavarovanje osebnih podatkov, presoja vplivov na zasebnost, informacijska varnost, upravljanje tveganj.

Namen smernic je upravljavce opozoriti na primeren pristop pri dopuščanju uporabe zasebnih naprav v službene namene
(t.i. koncept »Bring Your Own Device« - BYOD). Smernice predstavijo prednosti in tveganja BYOD ter priporočila za zakonito
in varno uvedbo takšnih rešitev.

5.5.2016

https://www.ip-rs.si/vop/
http://www.ip-rs.si/varstvo-osebnih-podatkov/iskalnik-po-odlocbah-in-mnenjih/%0D
https://www.ip-rs.si/publikacije/prirocniki-in-smernice/
http://www.ip-rs.si/varstvo-osebnih-podatkov/iskalnik-po-odlocbah-in-mnenjih/smernice/

3

Kazalo

 POVZETEK											 4	
								
1. KAJ JE BYOD?										 5
											
2. PREDNOSTI BYOD										 5

3. TVEGANJA BYOD										 6
3.1	 TVEGANJA GLEDE ZAKONITOSTI OBDELAVE OSEBNIH PODATKOV		 7
3.2	 TVEGANJA GLEDE ZAVAROVANJA OSEBNIH PODATKOV			 		 8

	
4. BYOD – ZAKONITO IN VARNO								 9

4.1.	 DEFINIRANJE POSLOVNIH ZAHTEV							 9
4.2.	 IZVEDBA PRESOJE VPLIVOV NA ZASEBNOST (PIA)					 10

4.2.1.	 Zakonitost									 10
4.2.2.	 Sorazmernost									 11
4.2.3.	 Namenskost									 11
4.2.4.	 Točnost in ažurnost								 11
4.2.5.	 Pravice posameznika								 11
4.2.6.	 Roki hrambe									 11
4.2.7.	 Zavarovanje (informacijska varnost)						 12

4.3.	 PRILAGODITEV INTERNIH AKTOV							 13
	 		
5. POGOSTA VPRAŠANJA									 14	
			
6. ZAKLJUČEK											 15	
					

POVZETEK

Prevladujoča vloga namiznih in prenosnih računalnikov v tipičnem delovnem okolju v informacijski družbi se
neizogibno zmanjšuje – pot si vtirajo pametni telefoni, tablice in druge prenosne naprave, ki omogočajo stalno
povezanost in opravljanje dela kjerkoli. Med pametnimi mobilnimi napravami pa je čedalje več takih, ki so v lasti
zaposlenih, a jih ti uporabljajo tudi v službene namene. Prednosti za zaposlene so predvsem v navajenosti na
lastne naprave in njihovi stalni dostopnosti, poleg tega pa odpade potreba po prenašanju več naprav, službenih in
zasebnih. Večja mobilnost, produktivnost in dosegljivost zaposlenih pa so vedno bili v interesu delodajalcev. Če vse
to lahko dosežemo z napravami, ki jih delodajalec sploh ne rabi kupiti, potem toliko bolje – številne organizacije
zato omogočajo uporabo zasebnih naprav tudi v službene namene (t.i. koncept »Bring Your Own Device« -BYOD).

Seveda pa dopuščanje zasebnih naprav v službenih okoljih neizogibno odpira niz pravnih, tehnoloških in varnostnih
izzivov, ki jih je treba pravočasno identificirati in obravnavati. Ne gre namreč za izziv, kako pripeljati lastne naprave
na delo, temveč kako delo spraviti na naprave uporabnikov, ne da bi ogrozili varnosti ali zakonsko skladnost
poslovanja1.

Pred vpeljavo BYOD je ključno, da se opravi premislek o poslovnih potrebah oziroma zahtevah, ki jih zasleduje
organizacija, izvede analiza tveganj po temeljnih načelih varstva osebnih podatkov ter ustrezno dopolnijo interni
akti organizacije.

1 http://www.dataconnectors.com/events/2013/08washingtondc/pres/fixmo.ppsx

4

http://www.dataconnectors.com/events/2013/08washingtondc/pres/fixmo.ppsx

1.	 KAJ JE BYOD?

Koncept »Bring Your Own Device« (BYOD) se nanaša
na prakso, ko zaposleni v službena okolja prinašajo
svoje zasebne naprave (prenosnike, tablice, pametne
telefone), prek katerih potem dostopajo do poslovnih,
osebnih in drugih podatkov v informacijskem sistemu
organizacije. Pogosto so namreč njihove zasebne
naprave bolj zmogljive od tistih, ki so jim na voljo v
službenem okolju (zlasti pri vodstvenih kadrih) oziroma
so nanje bolj navajeni, omogočajo jim večjo mobilnost in
dostopnost do podatkov, zato bi jih radi uporabljali tudi
v službene namene. To je seveda povezano s številnimi
tveganji tako glede varnosti poslovnih informacij kot
varstva osebnih podatkov, do katerih na ta način
dostopajo.

Zavedati se moramo, da z dopuščanjem uporabe
zasebnih naprav v službene namene odpiramo resna
varnostna vprašanja. Statistike kažejo, da se vsak teden
na letališčih v ZDA izgubi 12000 prenosnikov, 53%
zaposlenih, ki delajo s podatki, pa ima na svojih zasebnih
napravah zaupne podatke poslovne narave2. Po drugi
strani si številni zaposleni že zdaj službeno elektronsko
pošto in podatke preusmerjajo na zasebne predale
elektronske pošte oziroma za službeno komunikacijo
uporabljajo svoje zasebne naprave, saj jih stroge
varnostne politike, ki jih podjetje vsiljuje na službenih
sredstvih, odvračajo od uporabe službenih naprav in
komunikacijskih kanalov. Pri tem pa ne opravijo presoje,
ali so njihove zasebne naprave tudi dovolj varne. Kar
nekaj vodilnih politikov je bilo tako v zadnjem času
ujetih pri tem, da so se namesto službenih telefonov
in komunikacijskih kanalov zaradi večje uporabnosti
in udobja zatekli k lastnim napravam, s tem pa ogrozili
varnost zaupnih informacij.

S porastom takšne uporabe mobilnih naprav v zadnjih
letih raste tudi trg rešitev za upravljanje mobilnih
naprav (ang. Mobile Device Management ali MDM),
ki bolj ali manj uspešno naslavlja varnostne vidike
uporabe zasebnih naprav v službenih okoljih. Zavedati
pa se moramo, da ne gre zgolj za varnostna tveganja,
temveč tudi za tveganja glede zagotavljanja skladnosti
z zakonodajnimi zahtevami varstva osebnih podatkov,
tajnih podatkov, delovnega in konkurenčnega prava.
Vsaka organizacija, ki se zato odloča za vpeljavo
koncepta BYOD, mora pravočasno analizirati tveganja ter
zagotoviti postopke in ukrepe, s katerimi bo zmanjšala
ali izničila tveganja za zahtevano raven zakonitosti in
varnosti svojega poslovanja.

2 https://www.ponemon.org/news-2/8, http://www.zdnet.com/
article/forrester-53-of-employees-use-their-own-devices-for-work/

5

Koncept BYOD obljublja večje zadovoljstvo in boljšo
mobilnost zaposlenih, ter posledično njihovo večjo
storilnost in produktivnost. Če ga organizacija vpelje
na premišljen način, tj. po predhodni podrobni analizi
in po ustrezni prilagoditvi varnostne politike, lahko
vsekakor pripeva k bolj učinkovitemu doseganju ciljev
organizacije. Dalje, zavedanje varnostnih vidikov, ki so
pri uvajanju in uporabi BYOD nekoliko specifični, lahko
poveča tudi splošno dojemanje in razumevanje varnosti
ter s tem varstva osebnih podatkov znotraj organizacije.
Prav tako lahko omogoči večjo varnost tudi za
delavčeve lastne podatke, npr. z zahtevami po uporabi
antivirusnega programa, PIN-a, oz. možnosti zaklepanja
podatkov na mobilniku na daljavo v primeru kraje, ki jih
sicer zaposleni na svoji napravi ne bi uporabljal.

A namen teh smernic ni v izpostavljanju prednosti
BYOD – te bodo organizacijam pogosto razvidne same,
vsekakor pa jim jih bodo predstavili ponudniki tovrstnih
rešitev. Namen je predvsem opozoriti na tveganja pri
vzpostavitvi BYOD in primerne pristope k upravljanju
teh tveganj.

2.	 PREDNOSTI BYOD

https://www.ponemon.org/news-2/8%2C%20http://www.zdnet.com/article/forrester-53-of-employees-use-their-own-devices-for-work/
https://www.ponemon.org/news-2/8%2C%20http://www.zdnet.com/article/forrester-53-of-employees-use-their-own-devices-for-work/

Izhodiščno se moramo zavedati, da gre pri BYOD za
naprave, ki jih je kupil, jih uporablja in vzdržuje zaposleni
(posameznik) sam, pri tem pa ni bil vezan na varnostno
politiko organizacije, v katero prinaša zasebno napravo.
In tudi ko napravo prinese v službeno okolje, ostaja
njegova last. Posledično so možnosti organizacije za
nadzor nad varnostjo določene naprave in podatkov,
ki so dostopni prek nje, pomembno omejene. Pravil, ki
sicer veljajo za službeno opremo, namreč ni dopustno
nediskriminatorno uveljaviti tudi za zasebno opremo.
Velik del vprašanj glede BYOD je tako povezan z vidiki
informacijske varnosti, posebno pozornost pa je vendarle
treba nameniti tudi vprašanjem spoštovanja delavčeve
zasebnosti. Gre torej za preplet različnih tveganj.

Iz teh razlogov številni svarijo pred nepremišljenim
uvajanjem BYOD. Smernice Bele hiše za zvezne agencije3
tako opozarjajo, da gre za preplet varnostnih, tehničnih
in pravnih izzivov, smernice za britanske državne
organe4 pa navajajo, da je koncept BYOD sicer možen, a
ga vseeno ne priporočajo prav zaradi različnih tehničnih
in drugih tveganj. Francoska varnostno-obveščevalna
agencija (ANSSI)5 celo odsvetuje uporabo BYOD, nemški
zvezni urad za informacijsko varnost BSI6 poudarja, da
naraščajoča uporaba zasebnih naprav v službenih okoljih
predstavlja številne izzive za varnost in varstvo osebnih
podatkov, zato je na BYOD treba gledati kot na strateški
izziv z vidika samega vodstva organizacije. Pri tem
poudarja, da zgolj tehnični ukrepi ne zadostujejo oz. da
morajo biti podprti z ustreznimi organizacijskimi ukrepi,
v skladu s krovno strategijo in cilji organizacije.

Mednarodna delovna skupina za varstvo osebnih
podatkov v telekomunikacijah (IWGDPT), katere član je
tudi Informacijski pooblaščenec, je leta 2014 sprejela
delovni dokument7 na temo zasebnosti in varnosti pri
uporabi BYOD naprav v službenih okoljih, v katerem
so med drugim zapisana tudi določena priporočila in
opozorila organizacijam. S strani varuhov zasebnosti
sta poleg IWGDPT svoje smernice med drugim izdala
kanadski8 ter britanski9 informacijski pooblaščenec.

3 http://www.whitehouse.gov/digitalgov/bring-your-own-
device#key-considerations
4 https://www.gov.uk/government/publications/end-user-devices-
security-guidance-introduction
5 http://www.ssi.gouv.fr/IMG/pdf/Communique_de_presse_As-
sises_de_Monaco_2012_v2.pdf
6 https://www.bsi.bund.de/DE/Themen/ITGrundschutz/Ueberblick-
spapiere/Ueberblickspapiere_node.html
7 https://datenschutz-berlin.de/attachments/1082/675.49.10_WP_
Own_Devices.pdf?1419853968
8 http://www.ipc.on.ca/site_documents/pbd-byod.pdf
9 http://www.ico.org.uk/for_organisations/data_protection/topic_
guides/online/byod

6

3.	 TVEGANJA BYOD

http://www.whitehouse.gov/digitalgov/bring-your-own-device%23key-considerations
http://www.whitehouse.gov/digitalgov/bring-your-own-device%23key-considerations
https://www.gov.uk/government/publications/end-user-devices-security-guidance-introduction
https://www.gov.uk/government/publications/end-user-devices-security-guidance-introduction
http://www.ssi.gouv.fr/IMG/pdf/Communique_de_presse_Assises_de_Monaco_2012_v2.pdf
http://www.ssi.gouv.fr/IMG/pdf/Communique_de_presse_Assises_de_Monaco_2012_v2.pdf
https://www.bsi.bund.de/DE/Themen/ITGrundschutz/Ueberblickspapiere/Ueberblickspapiere_node.html
https://www.bsi.bund.de/DE/Themen/ITGrundschutz/Ueberblickspapiere/Ueberblickspapiere_node.html
https://datenschutz-berlin.de/attachments/1082/675.49.10_WP_Own_Devices.pdf%3F1419853968
https://datenschutz-berlin.de/attachments/1082/675.49.10_WP_Own_Devices.pdf%3F1419853968
http://www.ipc.on.ca/site_documents/pbd-byod.pdf
http://www.ico.org.uk/for_organisations/data_protection/topic_guides/online/byod
http://www.ico.org.uk/for_organisations/data_protection/topic_guides/online/byod

Z vidika zakonitosti obdelave osebnih podatkov pri
konceptu BYOD moramo ločiti:

a)	 osebne podatke uporabnika naprave in drugih
oseb, ki lahko uporabljajo napravo (npr. družinski
člani);

b)	 osebne podatke, s katerimi upravlja organizacija
in do katerih ima uporabnik dostop preko BYOD
naprave.

Delodajalca kot upravljavca osebnih podatkov svojih
zaposlenih omejuje zakonodaja, ki mu nalaga, da pri
zbiranju osebnih podatkov upošteva pravice zaposlenih.
Zakon o delovnih razmerjih (ZDR-1) tako med drugim
določa:

•	 46. člen: delodajalec mora spoštovati in varovati
delavčevo osebnost ter upoštevati in ščititi
delavčevo zasebnost;

•	 48. člen - varstvo delavčevih osebnih podatkov:
Osebni podatki delavcev se lahko zbirajo,
obdelujejo, uporabljajo in posredujejo tretjim
osebam samo, če je to določeno s tem ali drugim
zakonom ali če je to potrebno zaradi uresničevanja
pravic in obveznosti iz delovnega razmerja ali v
zvezi z delovnim razmerjem.

Zakon o evidencah na področju dela in socialne varnosti
(ZEPDSV) pa dalje določa, katere evidence sme oziroma
mora delodajalec voditi o zaposlenih.

Mobilne naprave so naši stalni spremljevalci in
praviloma vsebujejo ogromno količino naših osebnih
podatkov, bodisi da se hranijo na sami napravi bodisi do
njih pridemo preko naprave (npr. imeniki, elektronska
pošta, koledarji, podatki o uporabi spleta, fotografije,
video zapisi…). Med njimi bomo hitro našli tudi podatke,
ki jih lahko štejemo za občutljive osebne podatke, kot
so npr. podatki o zdravstvenem stanju, verski, politični,
nacionalni pripadnosti, katerih delodajalec praviloma
sploh ne sme zbirati ali jih dalje obdelovati.

Delodajalci bi v skrbi za varnost lastnih podatkov s
prestrogimi varnostnimi ukrepi in preširokim nadzorom
BYOD naprav lahko posegli v pravice zaposlenega in
ostalih uporabnikov njegove naprave – takšen primer
je recimo dodeljevanje polnih pravic administratorjem
organizacije nad BYOD napravami (vključno z dostopom
do povsem zasebnih podatkov) ter možnost popolnega
brisanja na daljavo (npr. v primeru izgube ali kraje BYOD
naprave; ang. remote wipe), kjer bi lahko prišlo do izgube
podatkov zasebne narave in zasebne korespondence
uporabnika. Nekateri sistemi za upravljanje mobilnih
naprav omogočajo tudi lociranje naprave na daljavo, kot

7

sistem avtentikacije in identifikacije pa tudi prepoznavo
prstnih odtisov. Nedorečeni organizacijski ukrepi
prav tako lahko vodijo v nedopustne posege v pravice
zaposlenih (npr. postopki ob prekinitvi delovnega
razmerja in s tem povezan umik dostopnih pravic in
brisanja podatkov).

Delodajalec, ki dopušča BYOD naprave v svojem okolju,
mora zato zelo previdno in jasno ter vnaprej določiti
meje med zasebno in službeno uporabo ter politike
dostopa do različnih podatkov.

Če je delodajalec omejen pri zbiranju osebnih podatkov
zaposlenih, je toliko bolj omejen pri zbiranju osebnih
podatkov oseb, ki niso njegov zaposleni, lahko pa
uporabljajo BYOD napravo (npr. otroci zaposlenega,
drugi družinski člani…). Za zbiranje in obdelavo njihovih
osebnih podatkov praviloma ne bo možno najti pravne
podlage, saj bi bila tudi njihova privolitev kot družinskih
članov zaposlenega zelo vprašljiva. Nekatere od teh
težav že rešujejo sistemi za upravljanje mobilnih naprav.

 ZASEBNO	 SLUŽBENO

	 ZABRISANE MEJE!

3.1	 TVEGANJA GLEDE ZAKONITOSTI OBDELAVE OSEBNIH PODATKOV

Tveganja z vidika informacijskega varnosti so pri
dopuščanju BYOD naprav številna in raznovrstna,
izhajajo pa iz naslednjih dejavnikov:

•	 stalna prisotnost, povezanost in mobilnost
naprave - tudi izven službenega okolja;

•	 široka uporaba naprave – za zasebne in službene
namene:
•	 komunikacija, socialna omrežja, upravljanje

multimedijskih vsebin, telefoniranje,
sporočila,

•	 sinhronizacija imenikov,
•	 sinhronizacija dokumentov,
•	 nameščanje aplikacij in druge programske

opreme,
•	 posojanje naprave drugim osebam;

•	 mešanje uporabe in nadzora:
•	 varnostna (ne)ozaveščenost uporabnikov,
•	 uporabnik je “administrator” naprave z vsemi

pravicami,
•	 omejevanje uporabe naprave je mogoče le s

posebnimi programi.

Poleg v prejšnji točki opisanih tveganj za poseg v
zasebnost uporabnikovih podatkov je torej treba
identificirati tveganja, ki nastajajo zaradi uporabe
BYOD naprave glede zbirk osebnih podatkov, ki jih
vodi organizacija, oz. širše, glede informacijskih
sistemov organizacije, do katerih bo preko takšne
naprave omogočen dostop. Nedorečena varnostna
politika, zanemarjanje tveganj glede nameščenja
aplikacij, nepooblaščenih dostopov itd. lahko namreč
ogrozijo varnost osebnih podatkov v zbirkah osebnih
podatkov, ki jih vodi organizacija, oz. varnost drugih
zaupnih poslovnih informacij. V skrajnem primeru bi se
organizacije zaradi dopuščanja uporabe BYOD naprav
lahko znašle celo v postopku zaradi kršitev zakonodaje
o varstvu osebnih podatkov, oziroma bi ogrozile
zaupnost lastnih poslovnih informacij.

Na BYOD naprave zaposleni pogosto nameščajo in
nadgrajujejo aplikacije po lastni presoji, ki so na na prvi
pogled sicer nenevarne, a ob nezadostnem ločevanju
poslovnega in zasebnega lahko omogočijo dostop
do zaupnih podatkov (osebnih podatkov, poslovnih
skrivnosti ipd.) tretjim osebam (npr. razvijalcem aplikacij
in operacijskih sistemov, ponudnikom oglaševanja,
ponudnikom storitev). Naprave, kot so prenosniki,
tablice in pametni telefoni - zasebni toliko bolj kot
službeni - so vsepovsod z nami, in so vsakodnevno
predmet izgub in kraj, s tem pa so ogroženi tudi podatki
od organizacije.

8

Mednarodna delovna skupina za varstvo osebnih
podatkov v telekomunikacijah (IWGDPT) v nedavnem
delovnem dokumentu na temo zasebnosti in varnosti pri
uporabi BYOD naprav v službenih okoljih10 opozarja na
naslednja tveganja glede informacijske varnosti:

•	 za razliko od službenih naprav je pri BYOD napravah
težko prilagoditi obstoječe operacijske sisteme v
smeri večje varnosti in s tem povodom omejene
uporabnosti;

•	 BYOD naprave pogosto uporabljajo manj varne
povezave v različnih okoljih, vključno z javnimi
lokacijami;

•	 uporabljane aplikacije in mrežna infrastruktura
morda ne morajo zagotoviti varnega dostopa s
strani BYOD naprav;

•	 obstoječe politike dopustne rabe službenih
sredstev ne naslavljajo ustrezno uporabe BYOD
naprav;

•	 uporabniki svoje zasebne naprave delijo z drugimi
uporabniki;

•	 določene storitve, kot je avtomatsko izdelovanje
varnostnih kopij ali ostala programska oprema,
lahko povzročijo nenačrtovano in neodobreno
uporabo oblačnih storitev;

•	 uporabniki lahko svoje naprave izpostavljajo večjim
varnostnim tveganjem kot pri službenih napravah
(npr. zaradi možnosti nameščanja aplikacij);

•	 podatki z naprav se ob zavrženju ali nadaljnji
predaji naprave ne pobrišejo ustrezno;

•	 nesorazmerna uporaba rešitev za upravljanje
mobilnih naprav se lahko odrazi v nezakonitem
zbiranju podatkov o zaposlenih in drugih
uporabnikih naprave.

10 https://datenschutz-berlin.de/attachments/1082/675.49.10_WP_
Own_Devices.pdf?1419853968

3.2	 TVEGANJA GLEDE ZAVAROVANJA OSEBNIH PODATKOV

https://datenschutz-berlin.de/attachments/1082/675.49.10_WP_Own_Devices.pdf%3F1419853968
https://datenschutz-berlin.de/attachments/1082/675.49.10_WP_Own_Devices.pdf%3F1419853968

Kako torej zakonito in varno uporabljati BYOD? Uvedba naj sledi naslednjih korakom:

…kakor tudi ČESA NE ŽELIMO DOSEČI, npr:
•	 povečati tveganja za izgubo nezaščitene naprave, ki

ima dostop do naših poslovnih podatkov;
•	 ne želimo uporabljati lokacijskih storitev, beležiti

dostopov do podatkov o uporabi različnih omrežij
(SSID);

•	 ne želimo spremljati zgodovine klicev ali poslanih
sms sporočil;

•	 ne želimo imeti dostopa do zasebnih sporočil,
zasebnih aplikacij in zasebnih dokumentov
uporabnika;

•	 itd…

Ko bomo enkrat dobro definirali poslovne zahteve, bomo
toliko lažje poiskali rešitve, s pomočjo katerih bodo naše
poslovne zahteve realizirane skladno z zakonodajo.

Delodajalec, ki dopušča BYOD naprave v svojem okolju,
mora zelo previdno in jasno določiti meje med zasebno
in službeno uporabo ter politike dostopa do različnih
podatkov. Pri tem mora predhodno skozi presojo vplivov
na zasebnost celovito analizirati, ali obstajajo glede na
definirane zahteve kakšna tveganja za nezakonitosti.

Pred uvedbo BYOD in MDM rešitev je zato priporočljivo
v naslednjih korakih:
1.	 izvesti presojo vplivov na zasebnost (PIA), t.j.

analizo tveganj po temeljnih načelih varstva
osebnih podatkov.

2.	 Podobno kot pri drugih segmentih nadzora nad
uporabo elektronskih sredstev je na podlagi PIA
uporabo BYOD in MDM priporočljivo vnaprej
opredeliti v internih aktih.

Kako izvesti presojo vplivov na zasebnost in kaj je treba
opredeliti v internih aktih?

Gre za analizo tveganj po temeljnih načelih varstva
osebnih podatkov, njen rezultat pa je priporočljivo v
pisni obliki: glej SMERNICE O PRESOJAH VPLIVOV NA
ZASEBNOST.

9

4.	 BYOD – ZAKONITO IN VARNO

Pred vpeljavo BYOD oziroma MDM sistemov je ključno,
da se opravi premislek o poslovnih potrebah oziroma
zahtevah, ki jih sploh zasleduje delodajalec. Poslovne
potrebe oziroma zahteve je treba definirati, gre pa za
odgovore na vprašanja, kot so KAJ ŽELIMO DOSEČI, npr.:
•	 zaposlenim želimo omogočiti dostop do

elektronske pošte, dokumentnega sistema, oz.
zalednega spletišča (intraneta); tj. dostop do
informacij, ki jih potrebujejo za vsakdanje delo;

•	 zaposlenim želimo omogočiti širši dostop do
službenega omrežja in tam dosegljivih storitev (v
smislu VPN);

•	 zaposlenim želimo omogočiti uporabo namenskih
mobilnih aplikacij za opravljanje dela neposredno z
mobilne naprave.

Od stopnje dostopa do službenih podatkov, ki jih bodo
imeli zaposleni preko svojih BYOD naprav, so potem
odvisni želeni varnostni cilji:
•	 želimo imeti šifriranje podatkov med prenosom in

podatkov v hrambi;
•	 za prijavo v službeni način delovanja želimo prijavo

s PIN ali geslom (ne pa npr. s kretnjo oziroma
gestami);

•	 želimo, da naprava uporablja operacijski sistem
____ verzije____ ali višje in da je varovana z
antivirusnim programom_____;

•	 želimo preprečiti kopiranje poslovnih podatkov
iz službenih aplikacij v zasebne aplikacije (npr.
Facebook, Twitter, Gmail…);

•	 želimo imeti možnosti brisanja poslovnih podatkov
na mobilnih napravah brez brisanja celotne
naprave na daljavo (npr. ob kraji ali izgubi mobilne
naprave);

•	 želimo imeti inventar strojne in programske
opreme (verzije operacijskih sistemov in aplikacij
…).

•	 itd.

4.1.	 DEFINIRANJE POSLOVNIH ZAHTEV

https://www.ip-rs.si/fileadmin/user_upload/Pdf/smernice/Presoje_vplivov_na_zasebnost.pdf
https://www.ip-rs.si/fileadmin/user_upload/Pdf/smernice/Presoje_vplivov_na_zasebnost.pdf

10

V nadaljevanju opisujemo, katera vprašanja naj bi PIA
obravnavala na primeru uvedbe BYOD.

4.2.1.	 Zakonitost

Za osebne podatke, ki se bodo zbirali pri uporabi BYOD
oz. MDM rešitev, moramo imeti pravno podlago (glej 8.
oz. 9. in 10. člen ZVOP-1). Neposredne zakonske podlage
za uporabo BYOD/MDM rešitev praviloma ne bomo
našli, zato bo pravna podlaga podana kvečjemu v:

•	 Zakonu o delovnih razmerjih (ZDR-1), ki določa:
•	 48. člen (varstvo delavčevih osebnih

podatkov)
(1) Osebni podatki delavcev se lahko zbirajo,
obdelujejo, uporabljajo in posredujejo
tretjim osebam samo, če je to določeno s
tem ali drugim zakonom ali če je to potrebno
zaradi uresničevanja pravic in obveznosti iz
delovnega razmerja ali v zvezi z delovnim
razmerjem.

•	 4. odstavku 9. člena ZVOP-1 oziroma 3. odstavku
10. člena ZVOP-1 (prevladujoči interesi) oziroma v

•	 privolitvi posameznika ob upoštevanju spodaj
navedenih omejitev.

Pri tem se moramo glede privolitve zaposlenih zavedati,
da:

•	 je veljavnost privolitve v delovno-pravnih
razmerjih vprašljiva, saj je zaposleni praviloma
šibkejša stranka in je njegovo »privolitev« mogoče
izsiliti;

•	 če se zanašamo na privolitev mora biti ta
neizsiljena, prostovoljna izjava volje zaposlenega,
informirana in aktivno podana; zaposleni, ki ne
da privolitve, ne sme trpeti negativnih posledic –
takšne so tudi usmeritve glede privolitve v Splošni
uredbi o varstvu osebnih podatkov (General
Data Protection Regulation), katere predvidena
veljavnost je od leta 2018 naprej.

V tesni povezavi z načelom zakonitosti je tudi načelo
transparentnosti oz. informiranja uporabnikov –
zaposleni morajo biti obveščeni o temu:
•	 kateri podatki se bodo zbirali oziroma obdelovali

(npr. ali bo delodajalec vodil popis nameščenih
aplikacij, ali je predviden dostop do zasebnih
datotek ipd.),

•	 za katere namene se bodo obdelovali.

Navedeno ima vpliv tudi na utemeljenost pričakovanja

zasebnosti, ki je v sodni praksi11 ključni test v
naknadnih presojah, ali je bila obdelava osebnih
podatkov s strani delodajalca upravičena in zakonita
ali ne. Netransparentna ali prikrita obdelava osebnih
podatkov, o kateri zaposleni niso vnaprej natančno
in pošteno obveščeni, se je v sodni praksi izkazala kot
izrazito problematična.

Pozornost velja tudi ustrezni ureditvi oziroma
izpolnjevanju pogojev glede:

a)	 pogodbene obdelave osebnih podatkov, npr. če
najemate pogodbene obdelovalce, kot je zunanji
ponudnik MDM rešitev, ki med zagotavljanjem
storitev pride v stik z osebnimi podatki: glej
SMERNICE O POGODBENI OBDELAVI;

b)	 iznosa v tretje države – če je zunanji ponudnik
MDM rešitev, ki med zagotavljanjem storitev pride
v stik z osebnimi podatki, iz tretje države: glej
SMERNICE O IZNOSU V TRETJE DRŽAVE;

c)	 morebitne obvezne uporabe biometrijskih
načinov avtentikacije in identifikacije (npr.
odklepanje naprave s čitalnikom prstnimi odtisov):
glej SMERNICE O BIOMETRIJI;

BYOD in ZAKONITOST: Če naš ponudnik
MDM sistema prihaja iz ZDA ali katere
druge izmed tretjih držav (torej držav,
ki niso članice Evropske unije), potem
moramo preveriti, ali bi prišel v stik
z osebnimi podatki pri zagotavljanju
storitev, ki nam jih nudi. Če je temu
tako, potem moramo paziti na pogoje za
ustrezno ureditev pogodbene obdelave
in iznosa v tretje države.

11 Glej npr. sodbe evropskega sodišča v zadevah (Halford proti
Združenemu kraljestvu (20605/92), Copland proti Združenemu
kraljestvu (62617/00), Köpke proti Nemčiji (420/07), Bărbulescu pro-
ti Romuniji (61496/08)), kasacijskega sodišča Francije (Societe Nikon
France, SA proti Onof iz leta 2001, Bruno B proti Giraud et Migot,
2009, M. X. proti Young & Rubicam France, 2013) ter sodbe Vrhovne-
ga in Ustavnega sodišča RS.

4.2.	 IZVEDBA PRESOJE VPLIVOV NA ZASEBNOST (PIA)

https://www.ip-rs.si/fileadmin/user_upload/Pdf/smernice/Smernice_o_pogodbeni_obdelavi_web.pdf
https://www.ip-rs.si/fileadmin/user_upload/Pdf/smernice/Smernice_glede_iznosa_podatkov_v_tretje_drzave_2016_web.pdf
https://www.ip-rs.si/fileadmin/user_upload/Pdf/smernice/Biometrija_-_smernice.pdf

4.2.2.	 Sorazmernost

Pred uvedbo BYOD moramo – kot smo že izpostavili –
izhajati iz poslovnih potreb. Načelo sorazmernosti nam
tu nalaga, da premislimo, kateri osebni podatki so res
nujni in brez katerih lahko dosežemo cilje oziroma se jim
lahko izognemo.

BYOD in SORAZMERNOST: Če želimo
preprečiti kopiranje poslovnih podatkov
iz službenih aplikacij v zasebne aplikacije
(npr. Facebook, Twitter, Gmail…), potem
za to ni potrebno zbirati seznama vseh
zasebnih aplikacij, temveč lahko z
ločevanjem službenega in zasebnega
načina delovanja preprečimo tovrstno
kopiranje iz službenega načina delovanja
(takšne funkcionalnosti že omogočajo
bolj uveljavljeni MDM sistemi). Če
želimo npr. brisati vsebino službenega
okolja naprave na daljavo, potem za to
ni sorazmerno ves čas beležiti lokacije
naprave.

Z upoštevanjem načela sorazmernosti se izognemo
nepotrebnim tveganjem, saj se s povečanjem obsega
in intenzitete osebnih podatkov povečujejo tudi naše
dolžnosti glede ustreznega zavarovanja teh podatkov, že
v začetku pa moramo imeti za njihovo zbiranje pravno
podlago. Vprašati se torej moramo, kateri podatki
o uporabi naprave se res nujni v kontekstu BYOD in
zbirati samo tiste.

4.2.3.	 Namenskost

Vsaka obdelava osebnih podatkov naj bi potekala
samo za vnaprej določene namene. Uporaba osebnih
podatkov za druge namene je v nasprotju za zakonom.
Pri uvedbi BYOD moramo razmisliti, za katere namene
bodo zbrani določeni podatki, te namene pa moramo
jasno predstaviti uporabnikom BYOD naprav. Jasna

11

opredelitev namenov je koristna tudi iz razloga, da ne
prihaja do naknadnega širjenja namenov in uporabe za
nekompatibilne namene.

BYOD in NAMENSKOST: Kršitev načela
namenskosti bi predstavljalo zbiranje
podatkov o uporabi BYOD naprave (npr.
pametnega telefona) z namenom ugotavljanja
hitrosti reagiranja na službena sporočila,
splošnega ugotavljanja lokacije zaposlenih,
nadzora nad objavami na družabnih omrežjih,
nameščanjem aplikacij v zasebnem načinu
uporabe ali pa nadzora uporabe interneta
med delovnim časom.

4.2.4.	 Točnost in ažurnost

Osebni podatki, ki jih upravljavci vodijo v svojih zbirkah
osebnih podatkov, morajo biti točni in ažurni – govorimo
konkretno o podatkih, ki jih vodi delodajalec, ki se odloča za
morebitno uvedbo BYOD. Če so poslovne zahteve takšne,
da naj bi uporabniki prek BYOD naprav lahko tudi vnašali
ali spreminjali osebne podatke v zbirkah podatkov, ki jih
vodi organizacija (npr. posodabljali statuse pri naročnikih,
vnašali podatke o poslih, fizičnih osebah ipd.), potem je
treba zagotoviti ustrezno sinhroniziranje in celovitost
podatkov, da ne bi prišlo do težav s podvajanjem podatkov,
netočnostjo podatkov in drugimi nevšečnostmi. Pred
uvedbo BYOD je tako treba preveriti, kakšni so postopki
sinhronizacije in varnostnega kopiranja podatkov.

4.2.5.	 Pravice posameznika

Posameznik ima pravico do seznanitve z lastnimi osebnimi
podatki, kakor tudi pravico do dopolnitve, popravka in
ugovora (glej člen 30. ZVOP-1 in dalje). Če se z uvajanjem
BYOD zbirajo dodatni osebni podatki zaposlenih, potem
mora biti uporabnik s tem seznanjen, posledično pa lahko
uveljavlja svoje pravice (npr. zahteva seznanitev z osebnimi
podatki, ki so bili o njemu zbrani pri uporabi BYOD, kot
so npr. MAC in IP naslovi, morebitna imena naprav, SSID
omrežij, na katere se povezuje naprava itd.).

4.2.6.	 Roki hrambe

Glede rokov hrambe moramo – kot tudi sicer – ločiti med
različnimi podatki:

a)	 osebni podatki v zbirkah osebnih podatkov

organizacije (strank, naročnikov, in drugih fizičnih
oseb, ki jih vodi organizacija in podatki o dostopih do
njih s strani uporabnikov,

b)	 osebni podatki uporabnika, ki se beležijo ob uporabi
BYOD naprave.

Roki hrambe podatkov pri točki a) niso odvisni od uporabe
BYOD, določa jih zakonodaja ali organizacija sama in tudi
uvedba BYOD praviloma ne bi smela vplivati na te roke.

Glede rokov hrambe podatkov, ki so specifični in nastajajo
predvsem ob uporabi BYOD, npr. podatki o zbranih IP
in MAC naslovih, morebitnih nazivih naprave ipd., če se
zbirajo, pa je priporočljivo roke hrambe teh podatkov
vnaprej določiti glede na namene z upoštevanjem načela
sorazmernosti – hranili naj bi se samo toliko časa, kot je to
potrebno glede na namene uporabe BYOD, sami nameni
pa izvirajo iz poslovnih zahtev za uvedbo BYOD.

4.2.7.	 Zavarovanje (informacijska varnost)

Izzivi informacijske varnosti so med najpomembnejšimi
tveganji, ki jih moramo obravnavati pri uvajanju BYOD.
Tveganja glede zavarovanja oziroma informacijske varnosti
smo že navedli, v okviru PIA pa moramo predvideti
tudi ustrezne ukrepe za obravnavo varnostnih tveganj.
Različni MDM sistemi že vsebujejo širok nabor varnostnih
funkcionalnosti v te namene.

Med primere dobrih praks sodijo:

•	 Ločevanje poslovnega in zasebnega načina
delovanja.

•	 Zaklepanje mobilne naprave (uporaba vzorca se
odsvetuje pri dostopu do poslovnega dela).

•	 Zaklepanje določenih aplikacij s kodami (npr. pri
dajanju telefona otrokom).

•	 Poslovni del:
•	 nadzor nad uporabo in dostopi do poslovnih

podatkov,
•	 kjer je mogoče uporabljati šifriranje poslovnih

podatkov,
•	 varno brisanje podatkov iz poslovnega dela,

•	 uporaba samo preverjenih in vnaprej odobrenih
aplikacij in programske opreme ter omejitve glede
nameščanja aplikacij z neuradnih programskih tržnic,

•	 detekcija prevzema nadzora nad napravo (angl.
jailbreak, root) in izogibanja vsiljenim varnostnim
rešitvam,
•	 uporaba programske opreme za zaščito

mobilne naprave,
•	 izogibanje nekriptiranim povezavam.

Varnostni postopki in ukrepi morajo biti opredeljeni v
internih aktih organizacije, kar je tudi naslednji korak pri
uvajanju BYOD.

12

zagotavljala »end-to-end« šifriranje komunikacij;
•	 vzpostavitev in redno vzdrževanje registra

odobrenih BYOD naprav in uporabnikov teh naprav;
•	 opredelitev postopkov za takojšnji odvzem

dostopnih pravic v primeru prekinitve delovnega
razmerja ali prenehanje potrebe po dostopu;

•	 opredelitev postopkov za redno izvajanje
varnostnih kopij poslovnih podatkov, ki se hranijo
na BYOD napravah;

•	 opredelitev postopkov za oddaljeno brisanje
poslovnih podatkov, ki se hranijo na BYOD
napravah;

•	 dodatno izobraževanja uporabnikov BYOD naprav
glede varnostnih tveganj;

•	 izolacija BYOD naprav v ločeno omrežje;
•	 implementacija, testiranje in validacija tehničnih

ukrepov, kot so požarni zidovi in t.i. sandboxing z
namenom preprečevanja nepooblaščenih dostopov
do poslovnih podatkov ob upoštevanju pravic do
zasebne rabe BYOD naprave;

•	 ustrezen, primeren in sorazmeren nadzor nad
varnostnimi elementi na BYOD napravi ob
upoštevanju pravice uporabnikov do zasebnosti;

•	 opredelitev postopkov za potrjevanje skladnosti
BYOD naprav z naprej določenimi varnostnimi
zahtevami organizacije (npr. verzija operacijskega
sistema, tipi naprav, zahtevani načini avtentikacije
in avtorizacije, uporaba šifriranja in zaščite pred
zlonamerno kodo;

•	 opredelitev postopkov za odkrivanje in
preprečevanje (ne pa tudi nadzora same) uporabe
programske opreme, katere uporaba ni dovoljena v
varnostnih politikah organizacije (npr. aplikacije za
P2P deljenje datotek).

S pravili je treba zaposlene vnaprej seznaniti, pravila
morajo biti enostavno dostopna (npr. na intranetu) in
ažurna.

Po definiranju poslovnih zahtev in izvedeni presoji
vplivov na zasebnost je treba opraviti ustrezne
prilagoditve internih aktov organizacije (varnostne
politike, pravilniki, navodila.). Ključni vsebinski elementi,
ki jih morajo »pokriti« spremembe internih aktov ob
uvajanju BYOD, so:

a)	 informiranost uporabnikov,
b)	 zakonitost obdelav osebnih podatkov ter
c)	 informacijska varnost.

Poslovne zahteve in zaključki PIA se morajo odraziti v
določbah internih aktov tako, da je jasno, čemu se uvaja
BYOD.

Zaposlene je treba vnaprej jasno obvestiti o vseh
vidikih, ki imajo lahko vpliv na raven varnosti osebnih
podatkov, ki jih zbira organizacija, oziroma ki vplivajo
na raven pričakovane zasebnosti, ki jih glede zasebnega
načina pričakuje uporabnik. Uporabniki morajo zato biti
vnaprej nedvoumno in natančno obveščeni o:
•	 dopustni rabi spleta, e-pošte, uporabe tržnicc

aplikacij, nameščanja aplikacij,
•	 obsegu zbiranja podatkov, namenih in postopkih,

kot so:
•	 možnosti lociranja mobilnih naprav;
•	 načinih ločevanja med službenimi in

zasebnimi načini delovanja ter varnostnimi
postopki v povezavi s tem (npr. zahteve po
vnosu PIN);

•	 obsegu beleženja dogodkov in varnostnega
kopiranja;

•	 upravljanju incidentov (npr. postopki ob kraji
ali izgubi BYOD naprave) in uporabi ostalih
varnostnih mehanizmov (npr. možnosti
brisanja podatkov, zaklepanja naprave na
daljavo);

•	 odgovornosti za varnost BYOD naprav;
•	 postopkih »razdolževanja« opreme (kako

se ob prekinitvi delovnega razmerja
oz. prenehanju uporabe BYOD naprave
onemogoči dostop do poslovnih podatkov in
izbrišejo podatki, shranjeni v poslovnem delu/
načinu uporabe).

IWGDPT opozarja, da je treba varnostne politike pred
uvedbo BYOD dopolniti, tako da ustrezno pokrivajo
naslednje postopke in ukrepe:

•	 varna avtentikacija uporabnikov in varnost
komunikacij pri dostopu z BYOD naprav;

•	 nadgradnja varnosti aplikacijskih sistemov, ki bodo
dostopni z BYOD naprav;

•	 nadgradnja komunikacijske infrastrukture, da bo ta

4.3.	PRILAGODITEV INTERNIH AKTOV

13

14

Q: Ali se lahko delodajalec seznani z zasebnim delom
naprave, ki jo zaposleni uporablja (tudi) v službene
namene oziroma s čim in pod kakšnimi pogoji?

Pri uporabi BYOD se mora delodajalec izogibati
vsakršnemu dostopu do zasebnega dela ali zasebnega
načina delovanja naprave, kot npr. do podatkov:
•	 kdo je kdaj koga klical,
•	 katere spletne strani je obiskoval,
•	 s kom, kdaj in kaj je komuniciral,
•	 kje in kdaj se je gibal.
•	 ter zasebni korespondenci, datotekam in

aplikacijam zasebne narave,

Ob upoštevanju korakov uvedbe BYOD posledično
priporočamo uporabo MDM rešitev, ki omogočajo
striktno ločevanje poslovnega in zasebnega dela.
Problematično je lahko tudi zbiranje informacij o
naloženih aplikacijah ter izbris na daljavo, kadar je
prevečkrat vnesen napačen PIN. Imena mnogih aplikacij
lahko kažejo na popolnoma zasebno sfero zaposlenega in
celo na občutljive osebne podatke (npr. na zdravstvene
težave, na zasebne aktivnosti, na spolno usmerjenost
ipd). Zbiranje takih informacij s strani delodajalca ni
potrebno in primerno za izvajanje pogodbe o zaposlitvi
kot to določa ZDR-1.

Q: Ali lahko v varnostni politiki opredelimo postopek,
da se v primeru izgube ali kraje BYOD naprave zaradi
nujnosti varovanja poslovnih informacij pobriše
vsebina celotne naprave in da se uporabnik tega mora
zavedati oz. da s tem soglaša? Z določbami varnostne
politike bi zaposlene vnaprej seznanili, novo zaposleni
pa ob prihodu podpišejo izjavo o seznanjenosti z
internimi akti podjetja.

Izbris celotne naprave na daljavo prav tako pomeni
obdelavo osebnih podatkov, ki se nahajajo na napravi
(njihov izbris), zadeva pa lahko vse osebne podatke, ki
jih uporabnik hrani (npr. fotografije, video posnetke,
dokumente, druge osebne podatke) in ne samo tiste,
ki so na napravi in so z zvezi z delovnim razmerjem.
Pravne podlage za tako obdelavo osebnih podatkov
po mnenju Informacijskega pooblaščenca delodajalec
nima12, s takšnim dejanjem pa bi se lahko izpostavil tudi
tožbam s strani zaposlenega, ki so mu bili pobrisani zanj
zelo pomembni zasebni podatki in datoteke. Določba
v internem pravilniku delodajalca v tem primeru pred
tem ne more obvarovati, zato raje priporočamo, da
se uporabijo takšne rešitve, ki omogočajo striktno

12 Podrobnejša obrazložitev v mnenju št. 0712-1/2015/1113, dosto-
pno na: https://www.ip-rs.si/vop/uporaba-sistema-za-upravljanje-
mobilnih-naprav-2568/?tx_jzvopdecisions_pi1

ločevanje poslovnega in zasebnega dela in obenem
omogočajo izbris samo poslovnega dela na daljavo.

Q: Ali smemo zahtevati, da uporabnik na svoji napravi
uporablja vnos PIN in ne kretnje, kot jih je sicer
navajen, če želi uporabljati zasebno napravo tudi za
dostop do službenih aplikacij? Ali smemo beležiti
inventar strojne opreme in beležiti sumarne statistike
o prenosu podatkov (npr. koliko GB je prenesel k sebi v
določenem mesecu)?

Sama opredelitev zahteve po vnosu PIN po mnenju
Informacijskega pooblaščenca ni sporna, saj ima
delodajalec pravico postaviti pogoje, pod katerimi
dopušča uporabo zasebnih sredstev v službene namene.
Prav tako se nam ne zdi sporen inventar strojne opreme
in sumarni podatki o prenosu podatkov.

Q: Zaposlenim dovoljujemo, da uporabljajo svoje
pametne telefone tudi za dostop do službene e-pošte.
Ali lahko blokiramo ali omejimo uporabo zasebnih
aplikacij na teh napravah, kot sta npr. Facebook in
Twitter, da ne bi uporabniki v takšna omrežja kopirali
podatkov iz službene e-pošte?

Zavedati se morate, da so te naprave primarno še vedno
zasebne naprave in da zgolj zato, ker ste zaposlenim na
njih omogočili dostop do določenih službenih virov, še
niso enakovredne službenim napravam, zato tudi nimate
pravice blokirati ali omejevati dostopa do zasebnih
aplikacij (čeprav je te tehnično mogoče), razen če so
se tudi zaposleni s tem strinjali ob vnaprej določenih
pogojih in situacijah in v to niso bili nikakor prisiljeni
(glej str.14 glede privolitve). Pri tem poudarjamo, da gre
za strinjanje z blokado, ne pa za strinjanje z nadzorom
uporabe, za kar privolitev zaposlenih ne bo primerna
podlaga.

5.	 POGOSTA VPRAŠANJA

Podrobnej%C5%A1a%20obrazlo%C5%BEitev%20v%20mnenju%20%C5%A1t.%200712-1/2015/1113%2C%20dostopno%20na:%20https://www.ip-rs.si/vop/uporaba-sistema-za-upravljanje-mobilnih-naprav-2568/%3Ftx_jzvopdecisions_pi1
Podrobnej%C5%A1a%20obrazlo%C5%BEitev%20v%20mnenju%20%C5%A1t.%200712-1/2015/1113%2C%20dostopno%20na:%20https://www.ip-rs.si/vop/uporaba-sistema-za-upravljanje-mobilnih-naprav-2568/%3Ftx_jzvopdecisions_pi1
Podrobnej%C5%A1a%20obrazlo%C5%BEitev%20v%20mnenju%20%C5%A1t.%200712-1/2015/1113%2C%20dostopno%20na:%20https://www.ip-rs.si/vop/uporaba-sistema-za-upravljanje-mobilnih-naprav-2568/%3Ftx_jzvopdecisions_pi1

6.	 ZAKLJUČEK

Vedno večje potrebe po mobilnosti in dosegljivosti zaposlenih bodo številne organizacije postavile pred vprašanja,
ali dopustiti uporabo zasebnih naprav v službene namene in kako delavcem omogočiti čim večjo dostopnost do
poslovnih podatkov, aplikacij in sistemov. Tehnološke rešitve omogočajo tako vključevanje zasebnih naprav v
poslovna okolja kot nabor funkcionalnosti, s katerimi rešujemo težave glede ločevanja zasebne in službene uporabe
ter številne varnostne izzive. Pri uvajanju BYOD se moramo zavedati, da ne gre zgolj za tehnološke izzive, temveč za
preplet pravnih, kadrovskih in organizacijskih tveganj. Če jih nismo sposobni ustrezno identificirati ter obvladovati,
se postavlja vprašanje, ali smo pripravljeni sprejeti posledice nepremišljenih odločitev.

Morebitno uvajanje BYOD mora potekati premišljeno in – kot smo opisali v smernicah – izhajati iz natančnega
definiranja poslovnih zahtev, opravljene analize tveganja in presoje vplivov na zasebnost ter z ustreznimi
prilagoditvami internih politik in aktov. V nasprotnem primeru lahko ogrozimo varnost naših poslovnih informacij,
osebnih podatkov naših strank ter zasebnost in zaupanje naših zaposlenih.

15

