
Documento programmatico sulle misure di sicurezza adottate per il trattamento dei dati personali con strumenti elettronici e supporti cartacei

In base al disciplinare tecnico in materia di misure di sicurezza (allegato B) del D.L. 30 06 03 n. 196.

Il sottoscritto psicologo …. , residente a ….. con studio professionale in via …., iscritto all’ALBO degli psicologi del Friuli Venezia Giulia con il numero … e nato a … il … CF… e partita IVA

in considerazione

dell’obbligo di adottare gli accorgimenti per garantire le misure minime di sicurezza previste dagli articoli 33-36 del D.L. 30-06-03 n. 196 al fine di proteggere gli archivi elettronici e cartacei contenenti i dati personali

Redige il seguente DOCUMENTO PROGRAMMATICO

Premessa.

Il sottoscritto per lo svolgimento dell’attività professionale di psicologo detiene archivi elettronici e cartacei contenenti dati personali comuni e dati “sensibili”.

In conseguenza dell’attività professionale anzi detta, il sottoscritto detiene e tratta i dati personali:

· dei propri clienti-utenti;

· dei propri fornitori.

Il titolare del trattamento intende pertanto custodire e controllare tali dati in modo da ridurre al minimo –mediante l’adozione di idonee e preventive misure di sicurezza – i rischi di distruzione o perdita, anche accidentale, dei dati stessi, di accesso non autorizzato o di trattamento non consentito o non conforme alle finalità di raccolta.

I dati degli archivi elettronici sono contenuti in una banca dati identificata come computer “…” – cartella ”…” contenuta nella cartella principale “…” – gestita mediante il sistema operativo Windows … come da descrizione del sistema informatico che segue
I dati su supporto cartaceo risiedono fisicamente presso lo studio professionale come sopra identificato.

I dati su supporto elettronico (elaboratore egli altri supporti magnetici utilizzati per le copie di sicurezza) risiedono fisicamente presso lo studio professionale come sopra identificato. Il titolare accede ai dati tramite PC.

1) Distribuzione dei compiti e delle responsabilità.

Il trattamento è eseguito dal sottoscritto in qualità di titolare del trattamento (persona fisica).

Non è stato nominato alcun responsabile del trattamento. Non essendoci dipendenti/collaboratori/tirocinanti non è stato nominato alcun incaricato del trattamento.

 I trattamenti di competenza sono:

acquisizione, caricamento dei dati, consultazione, elaborazione, comunicazione a terzi se dovuta o autorizzata, manutenzione tecnica dei programmi utilizzati per il trattamento, gestione operative della base dati, cioè salvataggi e ripristini, nonché qualunque altra operazione o complesso di operazioni, effettuati anche senza l'ausilio di strumenti elettronici, concernenti la raccolta, la registrazione, l'organizzazione, la conservazione, la consultazione, l'elaborazione, la modificazione, la selezione, l'estrazione, il raffronto, l'utilizzo, l'interconnessione, il blocco, la comunicazione, la diffusione, la cancellazione e la distruzione di dati, anche se non registrati in una banca di dati.

2) Descrizione sistema informatico

Il sistema informatico dello Studio:

[esempio:] PC con Sistema Operativo Windows 7/Mac OSX/Linux etc, e software office 2010/OpenOffice.org, etc;
[esempio:] Notebook con Sistema Operativo Windows XP etc
[esempio:] Antivirus XXX etc
3) Analisi dei rischi (19.3 all. B)

rischio di distruzione o perdita di dati personali o di accesso non consentito o trattamento non autorizzato tramite comportamenti in buona fede o dolosi degli incaricati al trattamento dei dati aziendali.

Misura: è stato creato un mansionario di comportamento cui il titolare di attiene nel trattamento dei dati (che si allega sub 1). E’ stato seguito un corso di formazione sul D.lgs 196/03 Codice in materia di protezione dei dati personali.

Eventi relativi agli strumenti:
a) Rischio di distruzione, perdita, alterazione dei dati:

accesso abusivo al sistema informatico dall’esterno ex 615 ter c.p. volto al danneggiamento, distruzione o alterazione dei dati.
misura: sono installati un software antivirus (XXX) e un firewall software che ci garantisce la protezione da accessi indesiderati. Inoltre:

•
Il sistema obbliga ogni utente a cambiare la propria password con cadenza trimestrale

•
Il PC è dotato di salvaschermo protetto da password che si attiva dopo dieci minuti di mancato utilizzo della postazione.

installazione di un programma diretto a danneggiare un sistema informatico ex art. 615 quinques c.p. dall’esterno o dall’interno.
misura: sono installati un software antivirus (XXX) e un firewall software che ci garantisce la protezione da accessi indesiderati

furto o sottrazione di server o elaboratori su cui sono custoditi i dati, furto o sottrazione di archivi cartacei:

misura: Tutti i PC (quindi tutti i dati dello Studio) si trovano in stanze sorvegliata e in assenza del titolare la stanza è chiusa a chiave.

L’edificio che ospita lo Studio è dotato di portone di entrata sempre chiuso. Durante l'orario in cui gli uffici sono aperti gli accessi sono controllati.

danneggiamenti ad archivi o distruzione di apparecchiature hardware dovute a: sabotaggio, atti vandalici, problemi all’alimentazione di rete dovuti ad eventi eccezionali, incendi, calamità naturali:
misura: vista l'ubicazione dell'ufficio e la natura delle attività svolte, non si ritiene che tali rischi possano essere evitati del tutto poiché rientrano nelle tipologie della forza maggiore e del caso fortuito.

b) Rischio di accessi esterni non autorizzati:
accesso non autorizzato ai dati contenuti nel sistema informatico, diffusione/comunicazione non autorizzata di dati o informazioni da parte di persone introdotte abusivamente (615 ter) all’interno del sistema informatico o all’interno dello Studio :

misura: al fine di garantire la massima sicurezza sul PC, contro l’accesso abusivo esterno, è installato Antivirus e firewall software. L’accesso al pc avviene attraverso Utente e Password computer. La password del singolo utente è nota solo alla persona a cui il Pc è stato assegnato ed è a scelta dell’utente utilizzatore. Il sistema obbliga ogni utente a cambiare la propria password con cadenza trimestrale

misure: Il PC accessibile ad Internet è protetto da software ANTIVIRUS specificatamente preposti alla tutela verso i Trojan Horses – malware – worm - backdoor , Firewall software.
Quanto al rischio che soggetti esterni riescano a penetrarvi fraudolentemente, lo Studio Legale ha approntato le seguenti misure:

· Aggiornamento dei Sistemi Operativi con le più recenti patch rilasciate dalla software house e aggiornamento dell’antivirus: questo consente di prevenire l’attacco al sistema da parte di determinate categorie di “worm” che, sfruttando le falle di sicurezza del sistema operativo stesso, potrebbero consentire a soggetti esterni di prendere il controllo del sistema informatico dello Studio e dei dati ivi contenuti.

- accesso non autorizzato ai documenti cartacei:

misura:

I documenti cartacei sono conservati in maniera tale da evitare che soggetti non autorizzati possano venirne a contatto, inoltre il mansionario contiene l’indicazione delle procedure che l’incaricato deve rispettare per non pregiudicare la sicurezza dei documenti cartacei.

Il ricevimento dei clienti dello Studio avviene con la massima discrezione e riserbo, ponendo attenzione che soggetti terzi presenti nello studio possano ascoltare anche accidentalmente informazioni.

Gli archivi contenenti dati sensibili e giudiziari sono su in armadi dotati di serrature, nelle stanze archivio e reception.

In merito ai supporti cartacei è stato disposto che qualsiasi documento venga inserito in cartelline non trasparenti.

Per quanto riguarda la trasmissione dei telefax – effettuare tramite il sistema informatico – è inserita nella copertina del messaggio un’apposita dicitura idonea a tutelare i dati personali contenuti nel messaggio.

“le informazioni contenute in questo fax sono dirette esclusivamente alla persona o all’istituzione sopra menzionata. Se, per errore, la persona che riceve questo messaggio non è la stessa sopra indicata, è invitata ad avvisarci telefonicamente. Si rammenta che la riproduzione del messaggio che segue, qualora contenga dati personali, è soggetta al codice in materia di protezione dei dati personali (D.L. 30/06/03 n. 196)”

c) Malfunzionamento, indisponibilità o degrado degli strumenti informatici

misura: La manutenzione del sistema informatico è svolta periodicamente a chiamata dalla XXX

Eventi relativi al contesto

a) Accesso non autorizzato ai locali

Misura: I locali dove sono situati gli archivi cartacei e le apparecchiature hardware sono sorvegliate e le stanze in oggetto non vengano lasciate incustodite e a disposizione di soggetti estranei.
b) Asportazione e furto di strumenti contenenti dati
Misura: Lo Studio è dotato di misure logistiche per minimizzare il rischio di furti e asportazioni degli strumenti elettronici. Gli uffici hanno aree non accessibili a personale esterno. Durante l’orario di lavoro i locali non sono accessibili a personale non autorizzato.

Lo studio è dotato di porta antiintrusione/allarme.

c) Eventi distruttivi naturali, artificiali, dolosi, accidentali
· danneggiamenti o distruzione di apparecchiature hardware o di archivi cartacei dovute a: sabotaggio, atti vandalici, problemi all’alimentazione di rete dovuti ad eventi eccezionali, incendi, calamità naturali;

misura: vista l'ubicazione degli uffici e la natura delle attività svolte, non si ritiene che tali rischi possano essere evitati del tutto in quanto rientrano nelle tipologie della forza maggiore e del caso fortuito. L’impianto di alimentazione delle macchine è adeguato alle più recenti normative di legge.

I locali e le stanze dove sono presenti computer sono adeguatamente ventilati per non ingenerare sovraccarichi o surriscaldamento delle macchine. Sulle macchine e sugli impianti vengono svolti i necessari interventi di manutenzione.

Tab. riassuntiva. Analisi dei rischi

	Rischi
	Misura
	Gravità

	
	Sottrazione di credenziali di autentificazione
	Corso/mansionario
	Bassa

	
	Carenza di consapevolezza, disattenzione o incuria
	Corso/mansionario
	Bassa

	
	Comportamenti sleali o fraudolenti
	Corso/mansionario
	Bassa

	
	Errore materiale
	Corso/mansionario
	Media

	Eventi relativi agli strumenti
	Azione di virus informatici

o di programmi suscettibili

di recare danno
	Antivirus/firewall
	Bassa

	
	Spamming o tecniche di

sabotaggio
	Antivirus/firewall
	Media

	
	Malfunzionamento,

indisponibilità o degrado

degli strumenti
	manutenzione
	Bassa

	
	Accessi esterni non

Autorizzati
	Antivirus/firewall
	Bassa

	
	Intercettazione di

informazioni in rete
	Antivirus/firewall
	Bassa

	
	
	
	

	Eventi relativi al contesto
	Accessi non autorizzati a

locali/reparti ad accesso

ristretto
	Sorveglianza / porte antintrusione / allarme
	Bassa

	
	Sottrazione di strumenti

contenenti dati
	Sorveglianza / porte antintrusione / allarme
	Media

	
	Eventi distruttivi, naturali o artificiali (movimenti

tellurici, scariche

atmosferiche, incendi,

allagamenti, condizioni

ambientali, ecc.), nonché

dolosi, accidentali o dovuti

ad incuria
	
	Bassa

	
	Guasto ai sistemi

complementari (impianto

elettrico, climatizzazione,

ecc.)
	manutenzione
	Bassa

	
	Errori umani nella gestione

della sicurezza fisica
	Corso/mansionario
	Media

	
	Altro evento
	
	

c) Procedure tecniche ed organizzative a protezione dei locali

A protezione fisica dell’ufficio sono adottati sistemi di chiusura con serratura interna agli uffici (porta con serratura anti intrusione) la sede ed esterna con portone di ingresso.

L’impianto di alimentazione delle macchine è adeguato alle più recenti normative di legge.

I locali e le stanze dove sono presenti computer sono adeguatamente climatizzati per non ingenerare sovraccarichi o surriscaldamento delle macchine.

L’accesso ai locali che contengono gli elaboratori con i dati personali può avvenire da un unico ingresso presso il quale è collocato il bancone della segreteria ove il personale incaricato al centralino presidia e controlla gli accessi. Gli uffici sono dotati di estintore a polvere.

Riassunto misure

	Misura
	Misura in essere
	Misura da adottare

	Antivirus
	x
	

	Firewall
	x
	

	Aggiornamenti Sist.Op.
	x
	

	Estintore
	x
	

	Porta blindata / Vetrina antisfondamento
	x
	

	Allarme anti-intrusione
	
	x

	Cassaforte
	
	x

	Sorveglianza notturna
	
	x

	Gruppo di continuità UPS
	x
	

	Videosorveglianza
	
	x

	Distruggi documenti
	x
	

	Backup
	x
	

	Password
	x
	

6) Procedure per assicurare il salvataggio e il ripristino dei dati (19.5 all. B)

Tutti I dati informatici contenuti nel PC sono soggetti a backup completo con chiavetta USB. Il backup avviene quotidianamente al termine dell’orario di lavoro. La chiavetta con I dati viene conservata in locali diversi dall’ufficio.

E’ allo studio l’utilizzo di procedure sempre più efficienti al fine di ridurre al minimo il rischio di perdere dati.

Criteri e modalità di ripristino della disponibilità dei dati.

	BACKUP DEI DATI
	MODALITA'
	PERIODICITA'

	CARTELLE PERSONALI
	salvataggio su chiavetta USB
	Ogni sera

I supporti di salvataggio vengono archiviati e custoditi con le stesse modalità usate per i dati su supporto cartaceo.

I supporti di salvataggio vengono testati ad ogni utilizzo al fine di prevenire il deterioramento.

I supporti magnetici contenenti i dati personali possono essere riutilizzati esclusivamente previa “formattazione” in modo da impedire la lettura dei precedenti

7) Programma formazione personale (19.6 all. B)

In data …. e in data …. il titolare ha frequentato un corso di formazione organizzato dall’Ordine degli Psicologi che ha trattato dei rischi che incombono sui dati, delle misure disponibili per prevenire eventi dannosi, dei profili della disciplina sulla protezione dei dati personali più rilevanti in rapporto alle relative attività, delle responsabilità che ne derivano e delle modalità per aggiornarsi sulle misure minime adottate dal titolare. La formazione è programmata già al momento dell'ingresso in servizio, nonché in occasione di cambiamenti di mansioni, o di introduzione di nuovi significativi strumenti, rilevanti rispetto al trattamento di dati personali;

Conclusioni.

Il presente documento scaturisce da un’analisi di valutazione dei rischi, ma è previsto l’aggiornamento del medesimo nel caso di sostituzione di attrezzature o di cambiamento nella disposizione degli spazi di lavoro, che modifichino sostanzialmente i criteri di sicurezza sopra indicati.

Il sottoscritto provvederà a perfezionare le anzidette misure in base all’esperienza e ad un’analisi sempre più approfondita dei rischi.

Luogo e data

Firma

Allegato 1 mansionario di comportamento

Pag. 7 di 7

