

NORMATIVA PER GLI INTERNET POINT

Note esplicative

L'esercizio pubblico di qualsiasi tipo (bar, ristorante, albergo, rivendita tabacchi) che offre al pubblico un servizio di Internet point, tramite terminali, tramite prese ethernet o tramite wi-fi, è tenuto ad adempiere ai seguenti obblighi:

- a) Inviare al Ministero delle Telecomunicazioni la comunicazione prevista dall'art. 25 del Codice delle Telecomunicazioni (modulo scaricabile alla pag.125 degli allegati di cui al link:

<http://www.comunicazioni.it/it/DocSupp/725/codice%20delle%20comunicazioni%20-%20allegati.pdf>

- b) richiedere la licenza al questore:

<http://www.interno.it/assets/files/8/2005830143645.pdf>

- c) identificare il soggetto a cui si offre il servizio prima di consentirgli l'accesso, procedendo come segue: chiedere un documento di identità, trascrivere su un registro o su un computer i dati anagrafici (data e luogo di nascita, residenza etc), indicare il tipo di documento (es. patente, passaporto, carta di identità) il n. del documento e fare una fotocopia dello stesso;

- d) porre in essere il monitoraggio delle attività svolte dal soggetto a cui si offre il servizio, ovvero: memorizzare e mantenere i dati relativi alla data ed all'ora della comunicazione e alla tipologia del servizio utilizzato, abbinabili univocamente al terminale utilizzato dall'utente, esclusi comunque i contenuti delle comunicazioni;

Riferimenti Normativi

(Legge 155/05 del 31/07/2005)

<http://www.parlamento.it/parlam/leggi/05155l.htm>

(Decreto attuativo 16/08/2005)

<http://www.interno.it/legislazione/pages/pagina.php?idlegislazione=650>

FAQ

A quali sanzioni si va incontro?

Sanzione amministrativa consistente nel pagamento di una somma da € 516,00 a € 3.098,00.

E' necessario richiedere 2 licenze? Una in Questura l'altra al Ministero ?

Non si tratta di due licenze, la prima è una comunicazione da inviare al Ministero delle Telecomunicazioni in quanto si offre al pubblico un servizio di telecomunicazione (Internet), la seconda è una vera e propria licenza che si richiede alla Questura.

La licenza viene consegnata dalla Questura? Entro quando?

La licenza si intende rilasciata trascorsi 60 gg. dall'inoltro della domanda.

I dati vanno conservati su carta o in formato elettronico?

Se le postazioni offerte al pubblico sono non più di tre i dati anagrafici e quelli relativi al monitoraggio possono essere tenuti in registri numerati e vidimati dall'autorità di pubblica sicurezza. Nel caso di wi-fi o di prese ethernet che consentono, potenzialmente, di collegare più di tre terminali si consiglia di archiviare i dati in formato elettronico.

Devo tenere in formato elettronico anche una copia del documento di identità del soggetto a cui viene offerto il servizio?

No, solo i dati in esso contenuti, la copia del documento potrà essere conservata in formato cartaceo

Per quanto tempo e secondo quali modalità si devono tenere i dati relativi all'identità del soggetto a cui è offerto il servizio e del monitoraggio delle attività da questo poste in essere?

I dati registrati devono essere mantenuti, con modalità che ne garantiscano l'inalterabilità e la non accessibilità da parte di persone non autorizzate, fino al 31 dicembre 2007.

Per "monitoraggio delle attività" si intende tenere traccia di tutti i siti visitati dal soggetto a cui si offre il servizio?

No, il monitoraggio si effettua tenendo traccia dell'identità del soggetto a cui si offre il servizio, il tipo di servizio offerto data ed ora di inizio e fine della fornitura del servizio.

Cosa si intende per servizio offerto?

Se si offre il servizio di connessione ad Internet il "servizio offerto" sarà "Internet".

Le postazioni ove si trovano i terminali con i quali si offre il servizio devono essere vigilate?

No, possono essere anche non vigilate, ma bisogna adottare misure che impediscano l'uso dei terminali a soggetti non preventivamente identificati. Tali misure vanno adottate anche nel caso si offra il servizio tramite tecnologia wi-fi.