

LA TUTELA DELLA PRIVACY

Prof. F. Sivilli

FONDAMENTI COSTITUZIONALI

Il diritto alla tutela della *privacy* non trova esplicito riferimento nella Costituzione italiana, ma si ricava dal contenuto di diversi articoli della stessa Carta Costituzionale

FONDAMENTI COSTITUZIONALI

**Sentenza Corte Costituzionale nr. 38/73
riconduce artt. 10 c.c. e 96 e 97 l. 633/41 sul
diritto d'autore – Tutela dell'immagine – ai
diritti inviolabili dell'uomo (artt. 2 e 3 della
Costituzione)**

FONDAMENTI COSTITUZIONALI

- ▶ **Art. 2** «La Repubblica riconosce e garantisce **i diritti inviolabili dell'uomo**, sia come singolo sia nelle formazioni sociali ove si svolge la sua personalità e richiede l'adempimento dei doveri inderogabili della solidarietà politica, economica e sociale».

FONDAMENTI COSTITUZIONALI

- ▶ Art. 3 «Tutti i cittadini hanno **pari dignità sociale e sono eguali davanti alla legge, senza distinzione di sesso, di razza, di lingua, di religione, di opinioni politiche, di condizioni personali e sociali.**

E' compito della Repubblica **rimuovere gli ostacoli di ordine economico e sociale, che, limitando di fatto la libertà e l'eguaglianza dei cittadini,** impediscono il **pieno sviluppo della persona umana e l'effettiva partecipazione di tutti i lavoratori all'organizzazione politica, economica e sociale del Paese.** ».

FONDAMENTI COSTITUZIONALI

- ▶ Art. **13** «**La libertà personale è inviolabile**».
- ▶ Art. **14** «**Il domicilio è inviolabile**».
- ▶ Art. **15** «**La libertà e la segretezza della corrispondenza e di ogni altra forma di comunicazione sono inviolabili**».
- ▶ Art. **21** «Tutti hanno diritto di **manifestare liberamente il proprio pensiero con la parola, lo scritto e ogni altro mezzo di diffusione**. La stampa non può essere soggetta ad autorizzazioni o censure...»

FONDAMENTI NORMATIVI

Diritto Comunitario e Internazionale

- ▶ **Convenzione Europea sui Diritti dell'Uomo - CEDU**
(Roma 4/11/1950, ratificata con legge 848/ 1955):
 - **Art. 8 «Diritto al rispetto della vita privata e familiare»;**
- ▶ **Raccomandazione Assemblea Consiglio d'Europa n.509**
31/12/1968:
 - **Verifica effettiva capacità protezione art. 8 CEDU al diritto alla vita privata riguardo progressi scientifici e tecnologici in atto;**
- ▶ **Risoluzioni Comitato dei Ministri C.d'E.:**
 - **N. 22 del 26/09/1973: Banche Dati Private**
 - **N. 29 del 20/09/1974: Banche Dati Pubbliche.**

FONDAMENTI NORMATIVI

Diritto Comunitario e Internazionale

- ▶ **Convenzione sulla protezione delle persone rispetto al trattamento automatizzato di dati a carattere personale** (o Conv. di Strasburgo – Cons. d'Europa 17/12/1980):
Atto non **self executing**: impone agli Stati firmatari di adottare misure atte a rendere efficaci negli ordinamenti interni i principi in esso enunciati:
 - Dati personali **corretti, pertinenti, aggiornati e non eccessivi**;
 - Particolare tutela **Dati Sensibili**: origine razziale, opinioni politiche, convinzioni religiose, stato di salute, abitudini sessuali, condanne penali;
 - **Misure di sicurezza** per impedire distruzione accidentale e **accesso, modifica o diffusione non autorizzate delle informazioni**;
 - **Diritto individuo a conoscere esistenza di database che lo riguarda** di prenderne visione ed ottenerne la rettifica in caso di errori.

FONDAMENTI NORMATIVI

Diritto Comunitario e Internazionale

- ▶ **Accordo di Schengen Legge 388/93 Istituzione del S.I.S.;**
- ▶ **Direttiva 95/46/CE.** Norma quadro in materia di tutela delle persone fisiche riguardo al trattamento dei dati personali;
 - Impegno degli Stati membri a garantire, in materia, un trattamento equivalente;
 - **Obbligo del consenso al trattamento dei dati** da parte dell'interessato attraverso una manifestazione di volontà libera specifica ed informata;
 - Obbligo per ogni Stato membro di prevedere **un'autorità Garante**, avente specifici poteri in materia.

FONDAMENTI NORMATIVI

Diritto Comunitario e Internazionale

Art. 8 Carta dei diritti fondamentali dell'Unione Europea (approvata a Nizza il 7/12/2000 e confluita nella Carta costituzionale dell'Unione Europea firmata a Roma il 29/10/2004):

- ▶ **Diritto alla protezione dei dati** di carattere personale;
- ▶ Trattazione dati per **finalità determinate** e su **consenso della persona** interessata o **legittimo fondamento** previsto dalla legge;
- ▶ **Controllo** rispetto regole a cura **Autorità indipendente**.

Scissione del "**diritto alla tutela dei dati personali**" rispetto al tradizionale "**diritto alla riservatezza**"

Protezione dei dati = **poteri di intervento**.

FONDAMENTI NORMATIVI derivanti dal diritto interno

- ▶ **(Legge n. 675 del 31/12/1996)**
 - ▶ **Decreto Legislativo n. 196 del 30/06/2003,
«Codice in materia di protezione dei dati
personali» o «Testo unico sulla privacy»**
-

DIRITTO ALLA PRIVACY

DEFINIZIONE

Diritto di compiere **libere scelte senza condizionamenti o discriminazioni dettate dall'immagine che altri hanno costruito sull'interessato.**

Autodeterminazione e sovranità su di sé

DATO PERSONALE

Qualunque informazione relativa a persona fisica, **identificata o identificabile**, anche indirettamente, mediante riferimento a **qualsiasi altra informazione**, ivi compreso un **numero di identificazione personale** e che possono **fornire dettagli** sulle sue caratteristiche, le sue abitudini, il suo stile di vita, le sue relazioni personali, il suo stato di salute, la sua situazione economica, ecc..

DATI IDENTIFICATIVI

- ▶ **Dati personali che permettono l'identificazione diretta dell'interessato, come i dati anagrafici (*ad esempio: nome e cognome*), le immagini, ecc.;**

DATI SENSIBILI

- ▶ **Dati personali che possono rivelare l'origine razziale ed etnica, le convinzioni religiose, filosofiche o di altro genere, le opinioni politiche, l'adesione a partiti, sindacati, associazioni od organizzazioni a carattere religioso, filosofico, politico o sindacale, nonché lo stato di salute e la vita sessuale**

DATI GIUDIZIARI

- ▶ Dati personali **idonei a rivelare** l'esistenza di determinati **provvedimenti giudiziari** soggetti ad iscrizione nel casellario giudiziale (*ad esempio*, i provvedimenti penali di condanna definitivi, la liberazione condizionale, il divieto od obbligo di soggiorno, le misure alternative alla detenzione) o la qualità di imputato o di indagato.

PRINCIPI TRATTAMENTO DATI SENSIBILI O GIUDIZIARI

- ▶ Da parte di **soggetti pubblici**, consentito solo se autorizzato da **espressa disposizione di legge o provvedimento del Garante** e solo se **indispensabili** allo svolgimento delle attività istituzionali
- ▶ Modalità volte a tutelare **diritti, libertà fondamentali e dignità** dell'interessato;
- ▶ Non utilizzabili nell'ambito di **test psico-attitudinali**

In particolare, per i Dati Sensibili:

- ▶ **Necessità del consenso** scritto ed informato dell'interessato

DATI SANITARI

- ▶ Dati idonei a rivelare lo **stato di salute** degli interessati

OBBLIGHI

- ▶ **Conservazione separata** da altri dati personali trattati per finalità che non richiedono loro utilizzo
- ▶ Divieto di **diffusione**
- ▶ **Consenso**, documentato, per trattamenti indispensabili per perseguire finalità di tutela della salute dell'interessato;
- ▶ **Informativa** (con modalità semplificate ed effettuate dal medico generico, dal pediatra o da struttura sanitaria);

DATI SANITARI

L'informativa ed il consenso al trattamento possono intervenire **successivamente alla prestazione** in caso di:

- ▶ **Impossibilità fisica, incapacità di agire dell'interessato** o non sia possibile acquisirlo da chi esercita la patria potestà o un prossimo congiunto, un familiare, ecc. ecc.;
- ▶ **Rischio grave, imminente ed irreparabile** per la salute dell'interessato o la salute pubblica.

DATI SANITARI

Misure per la **tutela delle libertà fondamentali** e della dignità degli interessati (art. 83):

- ▶ In situazioni di **attesa evitare chiamata nominativa dell'assistito**
- ▶ **Distanze di cortesia o barriere**
- ▶ evitare **durante colloqui conoscenza di informazioni sanitarie da parte di terzi**
- ▶ **rispetto dignità interessati** nel corso prestazioni mediche o operazioni trattamento dati
- ▶ **Ricezione visite presso i reparti solo previa informazione dell'interessato**
- ▶ **obbligo del rispetto del segreto professionale per tutti gli incaricati**

DATI SANITARI

- ▶ I dati sanitari idonei a rivelare lo stato di salute dell'interessato possono essere comunicati **dal medico di fiducia o persona autorizzata** dalla struttura sanitaria
- ▶ La comunicazione deve tener conto della **condizione culturale, psicologica del paziente**, essere **effettuata con circospezione e senza escludere elementi di speranza**

DATI SANITARI

Prescrizioni sanitarie:

- Le ricette di medicinali **a carico del S.S.N.** devono permettere di **risalire**, con modalità elettroniche o cartacee, alla **identità dell'interessato** solo in caso di **necessità** connesse con il **controllo della correttezza della prescrizione** e alle **verifiche amministrative**
- nelle prescrizioni cartacee ripetibili di medicinali **non a carico del S.S.N.**, le generalità dell'interessato **non sono indicate**, salvo si ritenga indispensabile poter risalire alla sua identità per una effettiva necessità sanitaria

DATI SANITARI

HIV:

- ▶ Sottoposizione agli accertamenti solo a tutela del paziente
- ▶ Comunicazione dei risultati **esclusivamente all'interessato**
- ▶ **Notifica**, da parte del medico, al **Centro Operativo AIDS** presso l'Istituto Superiore di Sanità

Stupefacenti:

ALTRI DATI

- ▶ **Comunicazioni elettroniche**, ogni informazione scambiata o trasmessa tra un **numero definito di soggetti** tramite un servizio di comunicazione elettronica accessibile al pubblico (es. via Internet o telefono)
 - ▶ **Dati relativi all'ubicazione**, informazioni sui luoghi frequentati e sugli spostamenti (geolocalizzazione)
-

DEFINIZIONE DI INTERESSATO

La persona fisica, la persona giuridica, l'ente o l'associazione **cui si riferiscono** i dati personali

I DIRITTI DELL'INTERESSATO

- ▶ **Trattamento di dati personali** da parte di privati o di enti pubblici economici ammesso solo con **consenso espresso dell'interessato**
- ▶ Il consenso è validamente prestato solo se è **espresso liberamente**, in forma specifica e documentata **per iscritto**, e se sono state rese all'interessato **le previste informazioni**

I DIRITTI DELL'INTERESSATO

L'interessato o la persona presso la quale sono raccolti i dati personali devono essere **previamente informati** oralmente o per iscritto circa **le finalità e le modalità del trattamento cui sono destinati**, la natura **obbligatoria o facoltativa** del conferimento, le **conseguenze di un eventuale rifiuto**, i soggetti o le categorie di soggetti ai quali i dati possono essere comunicati e l'ambito di **diffusione** dei dati, il nome, la denominazione o la ragione sociale e il domicilio, la residenza o la sede del titolare o del suo rappresentante nel territorio dello Stato.

I DIRITTI DELL'INTERESSATO

Diritto di conoscere, con accesso gratuito al **registro generale dei trattamenti** tenuto dal Garante per la protezione dei dati personali, **l'esistenza di trattamenti di dati** che possono riguardarlo, di ottenere, a cura del titolare o del responsabile, senza ritardo, **la cancellazione, la trasformazione in forma anonima o il blocco** dei dati trattati in violazione di legge, **l'aggiornamento, la rettificazione** ovvero, qualora vi abbia interesse, **l'integrazione** dei dati.

Diritto di opporsi, in tutto o in parte, **per motivi legittimi**, al trattamento dei dati personali che lo riguardano, ancorché pertinenti allo scopo della raccolta.

DEFINIZIONE BANCA DATI

Qualsiasi complesso organizzato di dati personali, ripartito in una o più unità dislocate in uno o più siti.

DEFINIZIONE DI «TRATTAMENTO»

Ogni operazione compiuta - manualmente o con strumenti elettronici – sui dati personali di un individuo.

- ▶ Raccolta, conservazione, elaborazione, modifica, collegamento e confronto, comunicazione e diffusione a terzi, cancellazione e distruzione.

IL TRATTAMENTO DEI DATI

OBBLIGHI:

- ▶ Adozione **particolari misure** per garantire **corretto e sicuro** utilizzo dei dati nonché di **idonei sistemi di sicurezza** volti a rendere i dati **inintelligibili** salvo caso di necessità alla consultazione
- ▶ **Verifica periodica** esattezza, aggiornamento, pertinenza, completezza ed indispensabilità

IL TITOLARE DEL TRATTAMENTO

La persona fisica o giuridica, la Pubblica Amministrazione o altro Ente od Associazione cui competono le decisioni in ordine alle finalità, alle modalità del trattamento di dati personali, ivi compreso il profilo della sicurezza.

OBBLIGHI

- ▶ Notificazione del trattamento
- ▶ Informazione
- ▶ Aggiornamento dei dati
- ▶ Sicurezza

IL RESPONSABILE DEL TRATTAMENTO

La persona fisica, la persona giuridica, la pubblica amministrazione e qualsiasi altro ente, associazione od organismo **preposti dal titolare al trattamento di dati personali.**

L'INCARICATO DEL TRATTAMENTO

Le persone fisiche autorizzate a compiere operazioni di trattamento dal titolare o dal responsabile di dati personali.

MISURE DI SICUREZZA

I dati personali sono **custoditi e controllati** in modo da ridurre al minimo i **rischi di distruzione o perdita**, di **accesso non autorizzato** o di **trattamento non consentito**.

Misure Minime di Sicurezza

- ▶ Autenticazione informatica
- ▶ Sistemi di autorizzazione
- ▶ Aggiornamento periodico delle autorizzazioni conferite agli addetti al trattamento
- ▶ Protezione contro accessi non autorizzati
- ▶ Documento programmatico della sicurezza
- ▶ Tecniche di cifratura o codici identificativi per l'accesso ai dati sensibili

SANZIONI

Violazioni Amministrative

- ▶ **Omessa o inidonea informativa all'interessato** (da 3.000 a 18.000€, se sensibili da 5.000 a 30.000€);
- ▶ **Omessa o incompleta notificazione** (da 10.000 a 60.000€).

Illeciti penali

- ▶ **Trattamento illecito dei dati** (da 6 a 24 mesi di reclusione)
- ▶ **Falsità nelle dichiarazioni al Garante** (da 6 mesi a tre anni di reclusione)
- ▶ **Omissione dell'adozione delle misure minime di sicurezza** (arresto sino a 2 anni)

GARANTE PER LA PROTEZIONE DEI DATI PERSONALI

- ▶ **Organo collegiale** costituito da **quattro membri**, eletti due da **Camera deputati** e due da **Senato Repubblica** con voto limitato
- ▶ Tiene sulla base delle notificazioni ricevute **registro generale dei trattamenti**
- ▶ Controlla il **rispetto della legge** e dei **regolamenti** in materia
- ▶ Riceve **segnalazioni** o **reclami** da parte degli interessati

<http://www.garanteprivacy.it/>

GARANTE PER LA PROTEZIONE DEI DATI PERSONALI

- ▶ **Vieta**, in tutto o in parte, il trattamento dei dati o ne **dispone il blocco** qualora risulti illecito o non corretto
- ▶ Segnala al Governo l'opportunità di **provvedimenti normativi** richiesti dall'evoluzione del settore
- ▶ **Denuncia** fatti configurabili come reati perseguibili d'ufficio
- ▶ **Decide sui ricorsi** proposti per l'applicazione dell'art. 13 comma 1
- ▶ **Autorizza** il trattamento dei dati personali.

<http://www.garanteprivacy.it/>

FINE

fsivilli@unich.it

