


REGOLAMENTO PER IL TRATTAMENTO DEI DATI SENSIBILI & GIUDIZIARI

L'importanza dell'abitudine non si riduce alla sua fase esecutiva e del primo impulso. Oltre che un miglioramento in economia, facilità, ed efficienza d'azione, significa anche il formarsi di certe disposizioni intellettuali ed emotive. Qualsiasi abitudine indica una "inclinazione", una preferenza attiva ed una scelta delle condizioni in cui essa si esercita.

JOHN DEWEY - Democrazia e educazione

16.06.01 - T01

**PROGETTO
TUTELA DELLA PRIVACY**

**NORMATIVE & REGOLAMENTI
Approvazione del regolamento
tratt. dati sensibili & giudiziari**


REGOLAMENTO DEL TRATTAMENTO DEI DATI SENSIBILI & GIUDIZIARI

Quello che oggi è dimostrato, un tempo, fu solamente immaginato.

WILLIAM BLAKE - Proverbi informali

16.06.00 - T03


COMPOSIZIONE DEL REGOLAMENTO

Articoli

Denominazione del trattamento

Fonte normativa

Rilevanti finalità di interesse pubblico

Tipo di dati trattati

Evidenziazione dei dati sensibili & giudiziari

Operazioni eseguite

Modalità del trattamento

Ambiente di esecuzione

Particolari forme di elaborazione

Sintetica descrizione del trattamento

Flusso informativo

REGOLAMENTO PER IL TRATTAMENTO DEI DATI SENSIBILI E GIUDIZIARI

ARTICOLO 01 Oggetto del regolamento

1. Il presente Regolamento, in attuazione del Decreto Legislativo 30 giugno 2003 n° 196, identifica i tipi di dati sensibili e giudiziari e le operazioni eseguibili da parte dell'Ente locale nello svolgimento delle proprie funzioni istituzionali

REGOLAMENTO PER IL TRATTAMENTO DEI DATI SENSIBILI E GIUDIZIARI

ARTICOLO 02

Individuazione dei tipi di dati e di operazioni eseguibili

1. In attuazione delle disposizioni di cui all'articolo 20, comma 2, ed articolo 21, comma 2, del Decreto Legislativo 30 giugno 2003 n° 196, le tabelle che formano parte integrante del presente Regolamento, contraddistinte dai numeri da 1 a 35. identificano i tipi di dati sensibili e giudiziari per cui è con sentito il relativo trattamento, nonché le operazioni eseguibili in riferimento alle specifiche finalità di rilevante interesse pubblico perseguite nei singoli casi ed espressamente elencate del Decreto Legislativo 30 giugno 2003 n° 196 (articoli 59, 60, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 86, 95, 98 e 112)
2. I dati sensibili e giudiziari individuati dal presente Regolamento sono trattati previa verifica della loro pertinenza, completezza e indispensabilità, rispetto alle finalità perseguite nei singoli casi, specie nel caso in cui la raccolta non avvenga presso l'interessato
3. Le operazioni di interconnessione, raffronto, comunicazione e diffusione individuate nel presente Regolamento sono ammesse soltanto se indispensabili allo svolgimento degli obblighi o compiti; di volta in volta indicati, per il perseguimento delle rilevanti finalità di interesse pubblico specificate e nel rispetto delle disposizioni rilevanti in materia di protezione dei dati personali, nonché degli altri limiti stabiliti dalle Leggi e dai Regolamenti
4. I raffronti e le interconnessioni con altre informazioni sensibili e giudiziarie detenute dall'Ente locale sono consentite soltanto previa verifica della loro stretta indispensabilità nei singoli casi ed indicazione scritta dei motivi che ne giustificano l'effettuazione
5. Le predette operazioni, se effettuate utilizzando banche dati di diversi titolari del trattamento, nonché la diffusione di dati sensibili e giudiziari, sono ammesse esclusivamente previa verifica della loro stretta indispensabilità nei singoli casi e nel rispetto dei limiti e con le modalità stabiliti dalle disposizioni legislative che le prevedono (articolo 22 del Decreto Legislativo 30 giugno 2003 n° 196)
6. Sono inutilizzabili i dati trattati in violazione della disciplina rilevante in materia dei dati personali (articolo 11 – articolo 12, comma 5 – D. Lgs. 30.06.2003 n° 196)

REGOLAMENTO PER IL TRATTAMENTO DEI DATI SENSIBILI E GIUDIZIARI

ARTICOLO 03

Riferimenti normativi

1. Al fine di una maggiore semplificazione e leggibilità del presente Regolamento, le disposizioni di legge, citate nella parte descrittiva delle "fonti normative" delle schede, si intendono come recanti le successive modifiche ed integrazioni

REGOLAMENTO PER IL TRATTAMENTO DEI DATI SENSIBILI E GIUDIZIARI

ARTICOLO 04 Indice dei trattamenti

Scheda	Denominazione del trattamento
01	AREA PERSONALE <u>Servizio gestione del personale</u> Gestione del rapporto di lavoro del personale impiegato a vario titolo presso l'Ente
2	AREA PERSONALE <u>Servizio gestione del personale</u> Gestione del rapporto di lavoro del personale impiegato a vario titolo presso l'Ente Attività relative al riconoscimento di benefici connessi alla invalidità civile per il personale e alla invalidità derivante da cause di servizio, nonché da riconoscimento di inabilità a svolgere attività lavorativa
3	AREA DEMOGRAFICA <u>Servizio anagrafe</u> Gestione anagrafe della popolazione residente Gestione anagrafe della popolazione residente all'estero (AIRE)
04	AREA DEMOGRAFICA <u>Servizio stato civile</u> Attività di registrazione dello stato civile
5	AREA DEMOGRAFICA <u>Servizio elettorale</u> Attività relative all'elettorato attivo e passivo
6	AREA DEMOGRAFICA <u>Servizio elettorale</u> Attività relative alla tenuta degli albi degli Scrutatori e dei Presidenti di seggio
07	AREA DEMOGRAFICA <u>Servizio elettorale</u> Attività relative alla tenuta dell'elenco dei Giudici popolari
8	AREA DEMOGRAFICA <u>Servizio leva militare</u> Attività relative alla tenuta del registro degli obiettori di coscienza
9	AREA DEMOGRAFICA <u>Servizio leva militare</u> Attività relative alla tenuta delle liste di leva e dei registri matricolari
10	AREA SOCIO-ASSISTENZIALE <u>Servizi sociali</u> Attività relative alla assistenza domiciliare (SAD)
11	AREA SOCIO-ASSISTENZIALE <u>Servizi sociali</u> Attività relative alla assistenza scolastica ai portatori di handicap Attività relative alla assistenza scolastica ai portatori di disagio psico - sociale

REGOLAMENTO PER IL TRATTAMENTO DEI DATI SENSIBILI E GIUDIZIARI

ARTICOLO 04

Indice dei trattamenti (continua)

- 1.2 AREA SOCIO-ASSISTENZIALE
Servizi sociali
Attività relative alle richieste di ricovero
Attività relative all'inserimento in Istituti
Attività relative alle case di cura
Attività relative alle case di riposo
- 1.3 AREA SOCIO - ASSISTENZIALE
Servizi sociali
Attività ricreative per la promozione del benessere della persona e delle comunità
Attività relative al sostegno dei progetti di vita delle persone e delle famiglie
Attività relative alla rimozione del disagio sociale
- 1.4 AREA SOCIO - ASSISTENZIALE
Servizi sociali
Attività relative alla valutazione dei requisiti necessari per :
1. concessione di contributi
2. ricovero in Istituti convenzionati
3. soggiorno estivo per :
 soggetti audiolesi - non vedenti - gravi disabili
 portatori di disagi psico-sociali - pluriminorati
- 1.5 AREA SOCIO ASSISTENZIALE
Servizi sociali
Attività relative alla integrazione sociale
Attività relative alla istruzione del portatore di handicap
Attività relative alla istruzione del soggetto che versa in condizioni di disagio sociale
Gestione Centro diurno
Gestione Centro socio-educativo
Gestione Ludoteca
- 1.6 AREA SOCIO - ASSISTENZIALE
Servizi sociali
Attività di sostegno delle persone bisognose o non autosufficienti in materia di servizio pubblico di trasporto
- 1.7 AREA SOCIO-ASSISTENZIALE
Servizi sociali
Attività relative alla prevenzione ed al sostegno delle persone tossicodipendenti ed alle loro famiglie tramite
1. centri di ascolto (per il sostegno)
2. centri documentali (per la prevenzione)
- 1.8 AREA SOCIO-ASSISTENZIALE
Servizi sociali
Attività relative ai servizi di sostegno e sostituzione
1. Al nucleo familiare
2. Alle pratiche di affidamento
3. Alla adozione di minori

REGOLAMENTO PER IL TRATTAMENTO DEI DATI SENSIBILI E GIUDIZIARI

ARTICOLO 04

Indice dei trattamenti (continua)

- 19 AREA SOCIO-ASSISTENZIALE
Servizi sociali
Attività relative ai trattamenti sanitari obbligatori (T.S.O.)
Attività relative all'assistenza sanitaria obbligatoria (A.S.O.)
- 20 AREA SOCIO-ASSISTENZIALE
Servizi sociali
Attività relative alla concessione di benefici economici
Attività relative alla concessione di alloggi di edilizia residenziale pubblica
Attività relative alla concessione di esenzioni a carattere tributario
- 21 AREA SOCIO-CULTURALE
Servizi istruzione & cultura
Attività relative alla gestione degli asili nido comunali
Attività relative alla gestione dei servizi per l'infanzia
Attività relative alla gestione dei servizi per le scuole materne
Attività relative alla gestione dei servizi per le scuole elementari
Attività relative alla gestione dei servizi per le scuole medie
- 22 AREA SOCIO-CULTURALE
Servizi istruzione & cultura
Attività relative alla formazione ed in favore del diritto allo studio
- 23 AREA SOCIO-CULTURALE
Servizi istruzione & cultura
Gestione biblioteche
Gestione centri di documentazione
- 24 AREA VIGILANZA
Servizio viabilità & traffico
Attività relative alla infortunistica stradale
- 25 AREA VIGILANZA
Servizio gestione amministrativa
Attività relative alla gestione delle procedure sanzionatorie
Attività relative alla gestione del contenzioso
- 26 AREA VIGILANZA
Servizio gestione amministrativa
Attività relative alla polizia annonaria
Attività relative alla polizia amministrativa
Attività relative alla polizia commerciale
- 27 AREA VIGILANZA
Servizio vigilanza & controllo
Attività relative alla vigilanza edilizia
Attività relative all'ambiente e alla sanità
Attività relativa alla polizia mortuaria

REGOLAMENTO PER IL TRATTAMENTO DEI DATI SENSIBILI E GIUDIZIARI

ARTICOLO 04

Indice dei trattamenti (continua)

- 28 AREA VIGILANZA
Servizi di viabilità & traffico
Attività relative al rilascio di permessi per invalidi
- 29 AREA VIGILANZA
Servizi di polizia commerciale
Attività relative al rilascio delle licenze per il commercio
Attività relative al rilascio di licenze per il pubblico esercizio
Attività relative al rilascio di licenze per l'artigianato
- 30 AREA AMMINISTRATIVA
Servizio legale &
avvocatura
Attività relative alla consulenza giuridica
Attività relative al patrocinio e alla difesa in giudizio dell'Amministrazione
Attività relative alla consulenza e copertura assicurativa
- 31 AREA AMMINISTRATIVA
Servizio politiche del
lavoro
Attività relative all'incontro domanda - offerta di lavoro
Attività relative alla formazione professionale
- 32 AREA AMMINISTRATIVA
Servizio elaborazione
dati
Attività relative alla gestione dei dati relativi agli Organi Istituzionali dell'Ente
Attività relative alla gestione dei dati relativi ai Rappresentanti dell'Ente presso
1. Terzi
2. Aziende
3. Istituzioni
- 33 AREA AMMINISTRATIVA
Servizio pubbliche relazioni
Attività Politica
Attività di indirizzo
Attività di controllo
Attività di sindacato ispettivo
Attività di documentazione dell'attività istituzionale degli organi comunali
- 34 AREA AMMINISTRATIVA
Servizio legale &
avvocatura
Attività relative al Difensore Civico Comunale
- 35 AREA AMMINISTRATIVA
Servizio pubbliche
relazioni
Attività riguardanti gli Istituti di democrazia diretta
- 36 AREA VIGILANZA
Servizio di pubblica sicurezza
Attività specifiche di pubblica sicurezza

REGOLAMENTO PER IL TRATTAMENTO DEI DATI SENSIBILI E GIUDIZIARI

ARTICOLO 04

Indice dei trattamenti (continua)

- 37 AREA VIGILANZA
Servizio di videosorveglianza urbana
Attività relative alla videosorveglianza urbana
- 38 AREA AMMINISTRATIVA
Servizio di protocollo
Attività relative alla gestione del protocollo informatico
- 39 AREA AMMINISTRATIVA
Servizio di documentazione
Attività relative alla gestione della documentazione amministrativa
Attività relative alla gestione dell'archivio corrente
Attività relative alla gestione dell'archivio di deposito
- 40 AREA AMMINISTRATIVA
Servizio di gestione elettronica dei documenti
Attività relative alla gestione elettronica dei documenti