

Profili di Responsabilità degli operatori di sistemi telematici

**III Incontro GARR-B
Firenze 24 gennaio 2001**

**Eleonora Bovo
Servizio Affari Legali e Contenzioso INFN**

AMBITO D'INDAGINE:

☛ **I reati informatici**

☛ **La tutela dei dati personali**

☛ **Le violazioni delle norme in materia di
diritto d'autore**

I c.d. REATI INFORMATICI

La violazione del domicilio informatico

- ☛ *Art. 615 ter c.p.* Punisce chiunque **abusivamente** si introduce in un sistema informatico **protetto da misure di sicurezza**, ovvero vi si mantiene contro la volontà di chi ha il diritto di escluderlo
- ☛ La pena è aumentata se il fatto è commesso da un pubblico ufficiale, da un incaricato di pubblico servizio o con **abuso della qualità di operatore del sistema ...**

I c.d. REATI INFORMATICI

La violazione del domicilio informatico

- ☛ *Art. 615 quinquies c.p. Punisce chiunque **diffonde, comunica o consegna** un programma informatico da lui stesso o da altri redatto, **avente per scopo o per effetto il danneggiamento di un sistema** informatico o telematico, dei dati o dei programmi in esso contenuti o ad esso pertinenti, ovvero l'interruzione totale o parziale, o l'alterazione del suo funzionamento*

I c.d. REATI INFORMATICI

La violazione dei segreti

- ☛ Art. 617 quater c.p. Intercettazione, impedimento o interruzione illecita di comunicazioni informatiche o telematiche
- ☛ Art. 617 sexies c.p. Falsificazione, alterazione o soppressione del contenuto di comunicazioni informatiche o telematiche
- ☛ Art. 616 c.p. per **corrispondenza** si intende quella epistolare, telegrafica, telefonica, **informatica e telematica**, ovvero effettuata con ogni altra forma di comunicazione a distanza

I c.d. REATI INFORMATICI

I delitti contro la persona

- ☛ **Art. 600 ter c.p.** Punisce chiunque ...con qualsiasi mezzo, anche per via telematica, distribuisce, divulga o **pubblicizza** materiale pornografico o notizie, o informazioni **finalizzate** all'adescamento o allo sfruttamento

I c.d. REATI INFORMATICI

La frode informatica

- ☛ **Art. 640 ter c.p.** Punisce chiunque **alterando** in qualsiasi modo il funzionamento di un sistema informatico o telematico, o **intervenendo senza diritto** con qualsiasi modalità su dati, informazioni, o programmi contenuti in un sistema informatico ... **procura a se o ad altri un ingiusto profitto, con altrui danno**
- ☛ La pena ... è aumentata se il fatto è commesso con abuso della qualità di operatore del sistema...

La diffamazione per via telematica

UN CASO DI GIURISPRUDENZA

Il Reato di diffamazione commesso per via telematica,
Viene ricompreso nella diffamazione con “qualsiasi
altro mezzo di pubblicità” previsto dall’art. 595 c.p. ed è
inapplicabile la normativa in materia di stampa, nonchè
In tema di comunicazioni radiotelevisive.

IL DIVIETO DI ANALOGIA NELLA LEGGE PENALE

ED IL POTERE DI CONTROLLO

II CONTROLLO SUI DATI:

- ☛ Le responsabilità di colui che immette i dati.
- ☛ L'inesigibilità di un obbligo di controllo da parte del provider.

UNA PARTICOLARE CATEGORIA DI DATI:

I DATI PERSONALI

DATO PERSONALE:

☞ “Qualunque informazione relativa a persona fisica, persona giuridica, ente o associazione identificati o identificabili, anche indirettamente, mediante riferimento a qualsiasi altra informazione, ivi compreso un numero di identificazione personale”

NEI DATI PERSONALI SONO RICOMPRESI:

☞ DATI SENSIBILI:

- Dati idonei a 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 i dati idonei a rivelare lo stato di salute e la vita sessuale.

☞ DATI GIUDIZIARI:

- Dati idonei a rivelare la sussistenza di provvedimenti o procedimenti giudiziari relativi a persone fisiche o giuridiche

IL TRATTAMENTO DEI DATI PERSONALI MEDIANTE STRUMENTI ELETTRONICI O AUTOMATIZZATI

☞ I soggetti preposti alla tutela

- Titolare
- Responsabile
- Incaricato

☞ Le misure di sicurezza

- Il D.P.R. 318/99

I SOGGETTI:

a) **Il titolare del trattamento**

☛ Persona fisica o giuridica cui competono le decisioni in ordine alle finalità ed alle modalità di trattamento dei dati personali, ivi compreso il profilo della sicurezza

I SOGGETTI:

b) Il responsabile del trattamento

☛ Persona fisica o giuridica che per esperienza capacità ed affidabilità fornisca idonea garanzia del pieno rispetto delle disposizioni in materia di trattamento dei dati personali, ivi compreso il profilo della sicurezza

I SOGGETTI:

c) **L'incaricato del trattamento**

☛ Persone fisiche che materialmente trattano i dati personali, avendo accesso agli stessi, e che agiscono attenendosi alle istruzioni del titolare e del responsabile

LE MISURE DI SICUREZZA

Sono garantite nel trattamento dei dati personali mediante:

- ☛ L'individuazione degli incaricati e l'attribuzione a ciascuno di essi una password per l'accesso ai dati
- ☛ L'individuazione dei preposti alla custodia delle passwords

LE MISURE DI SICUREZZA:

Sono garantite nel trattamento dei dati personali mediante

- ☛ L'attribuzione, a ciascun utente o incaricato al trattamento, di un codice identificativo personale per l'utilizzazione dell'elaboratore.
- ☛ La protezione degli elaboratori contro il rischio di intrusione, mediante idonei programmi la cui efficacia sia aggiornata con cadenza almeno semestrale.

LE MISURE DI SICUREZZA:

Sono garantite nel trattamento dei dati personali particolari mediante:

- ☛ L'autorizzazione oltre che all'incaricato del trattamento, anche a ciascun elaboratore con il quale i dati vengono trattati
- ☛ La redazione ed aggiornamento, con cadenza annuale, di un Documento Programmatico sulla Sicurezza

Il Documento Programmatico sulla Sicurezza

Indica, tra l'altro:

- ☛ I criteri per assicurare l'integrità dei dati
- ☛ I criteri e le procedure per la sicurezza delle trasmissioni dei dati, ivi compresi quelli per le restrizioni di accesso per via telematica

RESPONSABILITÀ PER LA MANCATA ADOZIONE DELLE MISURE DI SICUREZZA:

☞ Di tipo penale:

- Espressamente previsto dall'art. 36 della legge n. 675/96

☞ Di tipo civile:

- Anche indipendentemente dalla adozione di tali misure, in tutti i casi in cui si cagioni un danno

LA VIOLAZIONE DELLE NORME IN MATERIA DI PROTEZIONE DEL DIRITTO D'AUTORE

- ☛ I programmi per elaboratore ...
- ☛ La legge n. 248/2000 ...
- ☛ ...ed il fine di trarne profitto