

PODMÍNKY OCHRANY OSOBNÍCH ÚDAJŮ

V souvislosti s novou právní úpravou ochrany osobních údajů
– nařízení Evropského parlamentu a Rady č. 2016/679
Obecné nařízení o ochraně osobních údajů


I. Základní ustanovení

1. Správcem osobních údajů podle čl. 4 bod 7 nařízení Evropského parlamentu a Rady (EU) 2016/679 o ochraně fyzických osob v souvislosti se zpracováním osobních údajů a o volném pohybu těchto údajů (GDPR) je TREMONDI s.r.o., IČ: 25903110 se sídlem Bučovská 417 Letonice, 683 35 (Správce). Správce vydává Podmínky ochrany osobních údajů (Podmínky).
2. Totožnost a kontaktní údaje správce ve věci ochrany osobních údajů jsou:
Název: TREMONDI s.r.o.
Adresa: Bučovská 417 Letonice, PSČ 683 35
Email: info@tremondi.cz
Telefon: +420 602 771 880
3. Osobními údaji (Údaje) se rozumí veškeré informace o identifikované osobě. Identifikovanou fyzickou osobou je fyzická osoba (Subjekt údajů), kterou lze přímo či nepřímo identifikovat, zejména odkazem na určitý identifikátor, například jméno, identifikační číslo, lokalizační údaje, síťový identifikátor nebo na jeden či více zvláštních prvků fyzické, fyziologické, genetické, psychické, ekonomické, kulturní nebo společenské identity této fyzické osoby.
4. Správce nejmenoval pověřence pro ochranu Údajů.

II. Zdroje, kategorie a rozsah zpracování osobních údajů

1. Správce zpracovává Údaje, které mu byly poskytnuty, anebo Údaje, které Správce získal na základě plnění smluvního vztahu.
2. Správce zpracovává Údaje a kontaktní údaje nezbytné pro plnění zákonných smluvních vztahů.
3. Správce zpracovává různé kategorie Údajů různých osob, ale vždy jen v takovém rozsahu, který je nezbytný k dosažení účelu, pro který je zpracovává. Jestliže uvádí rozsah údajů (Rozsah), pak se jedná o informativní, maximální výčet, který se konkrétně zužuje jen na ty, které skutečně nezbytně musí zpracovávat k dosažení konkrétního účelu a záměru.
4. Správce rozlišuje kategorie a Údaje ve své evidenci :
 - příkazci, odesílatelé a příjemci zásilek
 - dodavatelé, odběratelé a jejich zástupci
 - zaměstnanci správce

PODMÍNKY OCHRANY OSOBNÍCH ÚDAJŮ

V souvislosti s novou právní úpravou ochrany osobních údajů
– nařízení Evropského parlamentu a Rady č. 2016/679
Obecné nařízení o ochraně osobních údajů


- zaměstnanci jiných zaměstnavatelů
 - osoby v pracovním nebo jiném obdobném poměru vůči správci
 - návštěvníci webových stránek
 - uživatelé online aplikací
 - adresáti obchodních sdělení
 - osoby vstupující do monitorovaných prostor
 - jiné osoby
5. Maximální výčet Rozsahu Údajů: identifikační údaje, jméno, příjmení, adresa, kontaktní údaje, datum narození, číslo dokladu totožnosti, podpisy, bankovní účet, údaje ve veřejně přístupných rejstřících, seznamech a evidencích, identifikační fotografie, zákonné informace o zdravotních prohlídkách, údaje o osobních poměrech, údaje o průběhu pracovně právního vztahu, údaje o využívání pracovních prostředků, údaje o pracovní době, IP adresy a uživatelská nastavení v online aplikacích, podoba a jednání osob pohybujících se v monitorovaných prostorách sídla Správce, údaje o jiných osobách specificky k danému účelu (se zřetelem na minimalizaci těchto údajů) a jiné nezbytné údaje k dosažení účelu a zákonem stanovených důvodů.

III. Zákonný důvod a účel zpracování osobních údajů

1. Zákonným důvodem zpracování Údajů je plnění smlouvy mezi Subjektem údajů a Správcem podle čl. 6 odst. 1 písm. b) GDPR,
2. Účelem zpracování Údajů je :
 - Zpracování obchodní nabídky na základě poptávky přijaté Správcem od Subjektu a na základě údajů poskytnutých Subjektem v rozsahu nutném ke zpracování takovéto nabídky a případně dalších údajů nad rámec nutných, poskytnutých Subjektem dle jeho svobodné vůle.
 - Vyřízení objednávky a výkon práv a povinností vyplývajících ze smluvního vztahu mezi Subjektem údajů a Správcem, které jsou nutné pro úspěšné vyřízení objednávky a bez poskytnutí Údajů není možné smlouvu uzavřít či jí ze strany Správce plnit a splnit.
 - Vyzvednutí a doručení zásilek, fakturaci služeb, vymáhání pohledávek, průkaznost podnikatelské činnosti.
 - Řádné plnění z uzavřených smluv nebo ochrany a realizace oprávněných zájmů v obchodním vztahu a podnikání.

PODMÍNKY OCHRANY OSOBNÍCH ÚDAJŮ

V souvislosti s novou právní úpravou ochrany osobních údajů
– nařízení Evropského parlamentu a Rady č. 2016/679
Obecné nařízení o ochraně osobních údajů


- Údaje zaměstnanců jiných zaměstnavatelů, kteří plní své pracovní úkoly na pracovištích Správce. Tyto údaje zpracováváme pouze za účelem plnění zákonných povinností Správce (např. BOZP a PO), ochrany majetku a oprávněných zájmů Správce, případně komunikace v obchodních vztazích.
 - Vnitrofiremní komunikace
 - Výkon správních činností
 - Uchovávání dat po dobu archivačních lhůt
 - Analytické a statistické účely.
3. Ze strany Správce nedochází k automatickému individuálnímu rozhodování ve smyslu čl. 22 GDPR. S takovým zpracováním je vyžadován Souhlas.
4. Údaje využívá a zpracovává Správce pouze pro účely související s podnikatelskou činností Správce a neposkytuje Údaje, které zpracovává nikomu a za žádnými jinými účely.

IV. Doba uchování údajů, omezení odpovědnosti

1. Správce uchovává Údaje po dobu nezbytnou k výkonu práv a povinností vyplývajících ze smluvního vztahu mezi Subjektem údajů a Správcem a uplatňování nároků z těchto smluvních vztahů po dobu 15 let od ukončení smluvního vztahu a po uplynutí této doby uchování Údajů Správce Údaje vymaže.
2. Odpovědnost Správce je vyloučena, jestliže ke škodě či újmě dojde zaviněním Subjektu údajů, který Správci Údaje předal z důvodu nesprávného nebo nezákonného postupu při předání Údajů a jestliže Správci byly předány Údaje, které si nevyžádal a nesmluvil.

V. Příjemci osobních údajů (subdodavatelé správce)

1. Příjemci Údajů jsou
 - osoby podílející se na dodání zboží / služeb / realizaci plateb na základě smlouvy,
 - správní orgány a úřady, instituce sociálního a zdravotního zabezpečení, auditorské společnosti – na výzvu nebo podle zákonných podmínek
 - zaměstnanecké pojišťovny, na základě žádosti a informace předem

PODMÍNKY OCHRANY OSOBNÍCH ÚDAJŮ

V souvislosti s novou právní úpravou ochrany osobních údajů
– nařízení Evropského parlamentu a Rady č. 2016/679
Obecné nařízení o ochraně osobních údajů


- zpracovatelé údajů: smluvní dopravci, spolupracující společnosti, partneři zúčastnění na přepravě, dodavatelé servisních služeb, dodavatelé služeb v oblasti péče o zaměstnance – informace ze smluvního vztahu
- 2. Správce předává Údaje do zemí EU i do zemí mimo EU. Příjemci Údajů jsou dopravní společnosti, smluvní odběratelé a dodavatelé a jiní příjemci, v nezbytném rozsahu v souvislosti s plněním zákonných povinností v těchto zemích.
- 3. Zpracování Údajů se Souhlasem Subjektu údajů - Zpracování osobních údajů, které pro Správce nevyplývá z právních předpisů - může být prováděno jen se Souhlasem Subjektu údajů. Poskytnutí takového Souhlasu je zcela na rozhodnutí Subjektu údajů.

VI. Práva Subjektu Údajů

1. Za podmínek stanovených v GDPR vyplývá :
 - právo na přístup ke svým Údajům dle čl. 15 GDPR,
 - právo na opravu nebo doplnění Údajů dle čl. 16 GDPR, popřípadě omezení zpracování dle čl. 18 GDPR.
 - právo na výmaz Údajů dle čl. 17 GDPR.
 - právo vznést námitku proti zpracování dle čl. 21 GDPR
 - právo na přenositelnost Údajů dle čl. 20 GDPR
 - právo odvolat Souhlas se zpracováním písemně nebo elektronicky na adresu nebo email Správce uvedený v čl. I těchto podmínek
 - právo požadovat informace nebo vysvětlení.
2. Dále právo podat stížnost u Úřadu pro ochranu osobních údajů v případě, že je prokázáno porušení Práva Subjektu údajů na ochranu osobních údajů.
3. Na základě žádosti vznesené oprávněnou osobou s ověřenou identitou žadatele vyřizuje Správce požadavky na uplatnění práv Subjektu údajů bez zbytečného odkladu nejpozději do 60 dnů od uplatnění a poskytnutí jistoty, že požadavek byl vznesen oprávněnou osobou. Výjimečně (ve složitých případech) je možné tuto dobu prodloužit o maximálně 2 měsíce.
4. Správce umožňuje uplatnit oprávněné požadavky následujícími způsoby: datová schránka (ID rm778v8), písemně na adresu Správce, emailem na info@tremondi.cz.
5. Identifikace oprávněné osoby žadatele je stanovena porovnáním kontaktu s Údaji Subjektu, o jehož Údaje je žádáno, aktivním ověřením znalosti Údajů žadatelem (opravy nebo změny údajů) nebo vyžádáním prokázání totožnosti dokladem. Jestliže identita a tím oprávnění nebudou spolehlivě ověřeny, Správce Údaje nezpřístupní ani neumožní jakoukoli manipulaci s nimi.

PODMÍNKY OCHRANY OSOBNÍCH ÚDAJŮ

V souvislosti s novou právní úpravou ochrany osobních údajů
– nařízení Evropského parlamentu a Rady č. 2016/679
Obecné nařízení o ochraně osobních údajů


VII. Podmínky zabezpečení osobních údajů

1. Správce prohlašuje, že přijal veškerá vhodná technická a organizační opatření k zabezpečení Údajů.
2. Správce přijal technická opatření k zabezpečení úložišť Údajů v listinné podobě a datových úložišť, zejména užitím chráněných datových úložišť, chráněných přístupových cest a programů pro zabezpečení výpočetní techniky.
3. Správce prohlašuje, že k Údajům mají přístup pouze jím pověřené osoby.
4. U Údajů zachycených na interních i externích nosičích nebo i tištěných dokumentech je Správce zajištěna ochrana před ztrátou, paděláním, manipulací, zneužitím nebo neoprávněným přístupem.

VIII. Závěrečná ustanovení

1. Odesláním zprávy nebo dotazu z internetového formuláře Správce a zaškrtnutím Souhlasu ve formuláři je potvrzeno seznámení Subjektu údajů s Podmínkami ochrany osobních údajů, a že Subjekt údajů je v celém rozsahu přijímá.
2. Správce je oprávněn tyto Podmínky měnit. Novou verzi Podmínek ochrany osobních údajů zveřejní na svých internetových stránkách v sekci Právní dokumenty na webu www.tremondi.cz. Protože může docházet ke změnám v těchto Podmínkách, je v zájmu Subjektu údajů tyto Podmínky průběžně sledovat.
3. Subjekt údajů je oprávněn podat proti Správci stížnost u dozorového úřadu – Úřadu pro ochranu osobních údajů, Pplk. Sochora 27, 170 00 Praha 7 (www.uoou.cz).
4. V případě dotazu nebo požadavku ve věci zpracování Údajů, kontaktujte Správce některým z uvedených způsobů nebo kontaktním e-mailem info@tremondi.cz.

Tyto Podmínky nabývají účinnosti dnem 25. 05. 2018