
 1

COMUNE DI FANO ADRIANO
Provincia di Teramo

DISCIPLINARE INTERNO PER L’UTILIZZO
DI INTERNET E DELLA POSTA

ELETTRONICA
DA PARTE DEI DIPENDENTI

(Approvato con Delibera di G.C. n° 44 del 12.11.2010

 2

Art. 1
OGGETTO

Il presente disciplinare, adottato sulla base delle indicazioni contenute:

• nel provvedimento di data 1 marzo 2007 (in G.U. n. 58 di data 10 marzo 2007) del Garante
per la protezione dei dati personali, riguardante il Trattamento di dati personali relativo
all‘utilizzo di strumenti elettronici da parte dei lavoratori;

• nella Direttiva n. 2 del 26 maggio 2009 del Ministro per la Pubblica Amministrazione e
l’Innovazione;

ha per oggetto i criteri e le modalità operative di accesso e di utilizzo del servizio internet e di
posta elettronica da parte dei dipendenti del Comune di FANO e di tutti gli altri soggetti che a vario
titolo operano nelle strutture del Comune di FANO (lavoratori socialmente utili, collaboratori,
tirocinanti, stagisti).

Art. 2
PRINCIPI

Il presente disciplinare viene predisposto nel rispetto della vigente disciplina in materia di

Privacy, con riguardo, in particolare, alle norme del D. Lgs. 196/2003 (Codice in materia di
protezione dei dati personali) che disciplinano il trattamento effettuato dai soggetti pubblici. Il
Comune di FANO garantisce che il trattamento dei dati personali dei dipendenti, effettuato per
verificare il corretto utilizzo della Posta elettronica e di Internet, si conforma ai seguenti principi:

Il principio di necessità, secondo cui i sistemi informativi e i programmi informatici devono
essere configurati riducendo al minimo l’utilizzazione di dati personali e di dati identificativi in
relazione alle finalità perseguite (art. 3 del Codice; par. 5.2 del Provvedimento);

Il principio di correttezza, secondo cui le caratteristiche essenziali dei trattamenti devono
essere rese note ai lavoratori (art. 11, c. 1, lett. a) del Codice) poiché le tecnologie
dell’informazione, in modo più marcato rispetto ad apparecchiature tradizionali, permettono di
svolgere trattamenti ulteriori rispetto a quelli connessi ordinariamente all’attività lavorativa, anche
all’insaputa o, comunque, senza la piena consapevolezza dei lavoratori (par. 3 del Provvedimento);

Il principio di pertinenza e non eccedenza (par. 6 del Provvedimento), in virtù del quale:
i trattamenti devono essere effettuati per finalità determinate, esplicite e legittime (art. 11, c. 1, lett.
b) del Codice; par. 4 e 5 del Provvedimento);

Il datore di lavoro deve trattare i dati “nella misura meno invasiva possibile”;

Le attività di monitoraggio devono essere svolte solo da soggetti preposti (par. 8 del
Provvedimento) e essere mirate sull’area di rischio, tenendo conto della normativa in materia di
protezione dei dati personali e, se pertinente, del principio di segretezza della corrispondenza
(Parere n. 8/2001, punti 5 e 12).

Art. 3
DEFINIZIONI

Nel presente documento si intende per:

UTENTE INTERNET: persona autorizzata ad accedere al servizio internet anche al di là dei siti
istituzionali eventualmente preventivamente selezionati (white list) dall‘Amministrazione
comunale, con l‘unico limite di filtri predeterminati che si attivano in modo automatico durante la
navigazione:

 3

• UTENTE DI POSTA ELETTRONICA: persona autorizzata ad accedere al servizio di posta
elettronica;

• WHITE LIST: elenco di siti direttamente e immediatamente accessibili da tutti gli utenti
internet;

• BLACK LIST: elenco di siti non accessibili da nessun utente;
• INTERNET PROVIDER: azienda che fornisce al Comune il canale di accesso alla rete

internet;
• POSTAZIONE DI LAVORO: personal computer collegato alla rete comunale tramite il

quale l’utente accede ai servizi;
• LOG: archivio delle attività di consultazione in rete;

Art. 4

MODALITÀ DI ACCESSO E DI UTILIZZO DELLA POSTAZIONE DI LAVORO

La configurazione dei servizi di accesso a Internet e di Posta Elettronica viene eseguita
esclusivamente dai tecnici del Servizio Informatica, che può essere affidato a Ditta esterna
all’Amministrazione. Le postazioni di lavoro sono preventivamente individuate e assegnate
personalmente a ciascun dipendente; per accedere ai servizi informatici comunali dalla postazione
di lavoro garantendone quindi la sua protezione, il dipendente dovrà utilizzare una password
conforme alle prescrizioni contenute nel Documento Programmatico sulla Sicurezza adottato dal
Comune. Superato il sistema di autenticazione, il dipendente sarà collegato alla rete comunale e ad
internet senza formalità.

Il dipendente, preso atto che la conoscenza della password da parte di terzi consente a questi
ultimi di accedere alla rete comunale, nonché l’utilizzo dei relativi servizi in nome del titolare e
l’accesso ai dati a cui egli stesso è abilitato, si impegna a:

• non cedere, una volta superata la fase di autenticazione, l’uso della propria stazione a
personale non autorizzato, in particolar modo per quanto riguarda l’accesso a internet e ai
servizi di posta elettronica;

• non lasciare incustodita ed accessibile la propria postazione una volta connesso al sistema
con le proprie credenziali di autenticazione;

• conservare la password nella massima riservatezza e con la massima diligenza;
• non utilizzare credenziali (user-id e password) di altri utenti, nemmeno se fornite

volontariamente o di cui si ha casualmente conoscenza;
• mantenere la corretta configurazione del proprio computer non alterando le componenti

hardware e software predisposte allo scopo né installando ulteriori software non autorizzati;
• non salvare file audio, video e file non istituzionali di qualsiasi tipo nelle connessioni di rete

su cui viene eseguito giornalmente il back-up;
• non installare o non utilizzare programmi di sistema, applicativi o gestionali privi di

regolare contratto di licenza d’uso sottoscritto dall’Ente, salvo specifica autorizzazione in tal
senso da parte del Responsabile;

• non modificare le configurazioni (in modo particolare l’identificativo in rete del proprio Pc
impostato dall’Amministratore di sistema;

• non installare sul proprio Pc dispositivi hardware personali (modem, schede audio etc.),
salvo specifica autorizzazione in tal senso da parte del Responsabile;

• mantenere il programma antivirus sempre attivo con riferimento all’ultima versione
disponibile. In caso di impossibilità ad operare in tal senso è necessario fornire immediata
segnalazione al proprio Responsabile;

• non utilizzare strumenti software e/o hardware atti ad intercettare il contenuto delle
comunicazioni informatiche all’interno dell’Ente. Per ciò che concerne l’utilizzo di supporti

 4

magnetici e ottici, il dipendente deve attenersi alle seguenti disposizioni:
 non è consentito scaricare files (programmi, archivi di dati, etc.) contenuti in supporti

magnetici e/o ottici che non abbiano attinenza con la propria prestazione lavorativa;
 è fatto obbligo di sottoporre a controllo preventivo tutti i file di provenienza incerta o

esterna, attinenti l’attività lavorativa;

Per prevenire la manomissione della configurazione hardware e software delle postazioni di
lavoro, salvo rari casi necessari per il funzionamento di specifici applicativi, gli utenti sono
configurati con diritti limitati, diversi da quelli di amministratore;

Qualsiasi azione svolta utilizzando il codice identificativo e/o la password sarà assegnata in

termini di responsabilità all‘utente assegnatario del codice. L‘utente sarà civilmente responsabile di
qualsiasi danno arrecato alla Amministrazione e all‘internet provider e/o a terzi in dipendenza della
mancata osservazione di quanto previsto dal presente disciplinare.

L‘utente, inoltre, potrà essere chiamato a rispondere civilmente, oltre che per i propri fatti
illeciti, anche per quelli commessi da chiunque utilizzi il suo codice identificativo e/o password,
con particolare riferimento all‘immissione in rete di contenuti critici o idonei a offendere l‘ordine
pubblico o il buon costume così come definiti dalla giurisprudenza della corte di cassazione;

La violazione delle presenti disposizioni può comportare infine l‘applicazione delle sanzioni
disciplinari previste dal vigente contratto collettivo provinciale di lavoro, rimanendo ferma ogni
ulteriore forma di responsabilità penale

Art. 5
INTERNET

Tutti i dipendenti cui è assegnata dall‘Ente una postazione di lavoro possono utilizzare

internet. Il dipendente-utente è direttamente e totalmente responsabile dell’uso che egli fa del
servizio di accesso a internet, dei contenuti che vi ricerca, dei siti che contatta, delle informazioni
che vi immette e delle modalità con cui opera.

Tutti gli utenti cui è assegnata dall‘Amministrazione una postazione di lavoro possono
utilizzare internet, limitatamente ad una lista di siti istituzionali preventivamente individuati
dall‘Amministrazione (WHITE LIST) e previa identificazione con le modalità sopra illustrate (id.
utente/password). La lista dei siti (WHITE LIST) sarà implementata nel tempo su richiesta dei
responsabili dei servizi comunali.

L‘utilizzo di internet, non limitato alla lista dei siti istituzionali, è libero per i dirigenti,
mentre sarà autorizzato per ogni singolo utente dal Segretario generale, previa richiesta motivata dei
dirigenti.

Al fine di prevenire il rischio di utilizzi impropri della rete, l‘Amministrazione comunale
utilizza un sistema di filtri che impediscono l‘accesso diretto a siti che sicuramente non hanno
natura istituzionale (BLACK LIST).

Oltre a tale sistema, è attiva una funzione di verifica del contenuto del sito; ove tale
contenuto, secondo l‘impostazione di una soglia predefinita di filtri, appaia non istituzionale viene
visualizzato un messaggio che avverte l‘utente; per rendere disponibile la pagina sarà necessaria
l‘autorizzazione del Segretario generale e l‘inserimento del sito nella WHITE LIST .

 5

Il dipendente-utente è direttamente e totalmente responsabile dell‘uso che egli fa del
servizio di accesso a internet, dei contenuti che vi ricerca, dei siti che contatta, delle informazioni
che vi immette e delle modalità con cui opera.

Al dipendente-utente internet non è consentito:
1. Servirsi o dar modo ad altri di servirsi della stazione di accesso a internet per attività non

istituzionali, per attività poste in essere in violazione del diritto d’autore o altri diritti tutelati
dalla normativa vigente;

2. Effettuare transazioni finanziarie, operazioni di remote banking, acquisti on line e simili, se
non attinenti l’attività lavorativa o direttamente autorizzati dal Responsabile;

3. Utilizzare sistemi Peer to Peer (P2P), di file sharing, podcasting, webcasting, eMule,
ųtorrent o similari, così come connettersi a siti che trasmettono programmi in streaming
(come radio o TV via WEB) senza essere stati preventivamente autorizzati dal
Responsabile;

4. Scaricare software gratuiti (freeware, shareware, public domain etc.) dalla rete, salvo casi di
comprovata utilità (es: antivirus) ed in ogni caso previa autorizzazione in tal senso da parte
del Responsabile che, dopo aver verificato il rispetto delle condizioni di licenza, provvederà
a eseguire fisicamente lo scarico in modalità sicura e consegnare il software al richiedente,
facendo sì che venga installato da personale competente;

5. Utilizzare internet provider diversi da quello scelto ufficialmente dal Comune e la
connessione di stazioni di lavoro aziendali alle reti di detti provider con sistemi di
connessione diversi (es. modem) da quello centralizzato;

6. Registrarsi a siti i cui contenuti non siano attinenti con l’attività lavorativa;
7. Partecipare a forum e/o l’utilizzo di chat se non per motivi strettamente attinenti l’attività

lavorativa;
8. Usare la rete in modo difforme da quanto previsto dal presente documento e dalle leggi

penali, civili e amministrative in materia di disciplina dell’attività e dei servizi svolti sulla
rete.

Art. 6
POSTA ELETTRONICA

L’utilizzo del servizio di posta elettronica è consentito, solo per ragioni di servizio, agli

utenti identificati con le modalità precedentemente illustrate, ai quali l’Ente assegna una casella di
posta personale e nominativa per il proprio ufficio.

In caso di assenza dal lavoro del dipendente-utente per brevi periodi, è a disposizione una
apposita funzionalità di sistema che consente di inviare automaticamente un messaggio di risposta
che avvisa il mittente dell‘assenza del destinatario, individuando eventualmente altre modalità di
contatto con la struttura.

In caso di assenza non programmata o dove non sia stata attivata la procedura di cui sopra, il
dipendente-utente può delegare un altro dipendente dell’ufficio a verificare il contenuto dei
messaggi e ad inoltrare al responsabile del servizio quelli ritenuti rilevanti e per lo svolgimento
dell‘attività lavorativa.

Al dipendente:
1. Non è consentito utilizzare la posta elettronica per motivi non attinenti allo svolgimento

delle mansioni assegnate;
2. Non è consentito l’utilizzo dell’indirizzo di posta elettronica istituzionale per la

partecipazione a dibattiti, forum, mail-list, salvo specifica autorizzazione in tal senso da
parte del Responsabile;

3. E’ vietato utilizzare tecniche di “mail spamming” cioè di invio massiccio di comunicazioni a
liste di distribuzione extra aziendali o di azioni equivalenti;

 6

4. E’ vietato utilizzare il servizio di posta elettronica per inoltrare giochi, scherzi, barzellette,
appelli e petizioni (anche se possono sembrare veritieri e socialmente utili), messaggi tipo
“catene di S. Antonio” e altre e-mails che non siano di lavoro;

5. E’ vietato allegare al testo delle comunicazioni materiale potenzialmente insicuro (ad es.
programmi, scripts, macro), così come file di dimensioni eccessive;

6. E’ sconsigliato e quindi da evitare l’apertura di allegati di non comprovata origine in
assenza di software antivirus aggiornati sulla propria postazione di lavoro;

7. E’ sconsigliato e, quindi, da evitare la chiamata a link contenuti all’interno di messaggi a
meno di comprovata sicurezza sul contenuto dei siti richiamati;

8. E’ sconsigliato e, quindi, da evitare il download di file con estensioni: .vbs, .bat, .exe o file e
successiva esecuzione delle macro in esso contenute;

9. E’ sconsigliato e, quindi, da evitare la risposta ad e-mail pervenute da mittenti sconosciuti.
Si suggerisce, nel dubbio, di cancellarle preventivamente;

10. E’ sconsigliato l’invio di allegati in formato Ms-Word (estensione .doc): utilizzare in
alternativa il formato PDF (estensione .pdf);

11. E’ sconsigliato l’invio e l’accettazione anche in sola lettura di messaggi formato html;

L‘utilizzo di liste di distribuzione riservate, comunemente riunite nella - Rubrica gruppi“, che
permettono l‘invio di e-mail a una pluralità di utenti o a tutti gli utenti, è consentito solo a
determinati soggetti, su autorizzazione del Segretario generale e previa richiesta del dirigente.

Art. 7
CONTROLLI

L’Ente, utilizzando sistemi informativi per esigenze produttive o organizzative (ad es. per

rilevare anomalie o per manutenzioni) o, comunque, quando gli stessi si rivelano necessari per la
sicurezza sul lavoro, può avvalersi legittimamente nel rispetto dell’art. 4, comma due dello Statuto
dei Lavoratori, di sistemi che consentano indirettamente un controllo a distanza (cd. controllo
preterintenzionale), e determinano un trattamento di dati personali riferiti o riferibili ai lavoratori,
nel rispetto di quanto previsto dal paragrafo 5 del Provvedimento del Garante;

Le comunicazioni effettuate attraverso il servizio di posta elettronica interno sono riservate.
Il contenuto di tali comunicazioni non può in nessun caso essere oggetto di alcuna forma di verifica,
controllo o censura da parte dell’Ente, dell’internet provider o da parte di altri soggetti;

L’Ente non effettua in alcun caso trattamenti di dati personali mediante sistemi hardware e software
che mirano al controllo a distanza dei lavoratori grazie ai quali sia possibile ricostruire la loro
attività e che vengano svolte tramite i seguenti mezzi:

• Lettura e registrazione sistematica dei messaggi di posta elettronica dei dipendenti ovvero
dei relativi dati esteriori, al di là di quanto tecnicamente necessario per fornire e gestire il
servizio di posta elettronica;

• Riproduzione e eventuale memorizzazione sistematica delle pagine web visualizzate dal
dipendente;

• Lettura e registrazione dei caratteri inseriti dai lavoratori tramite la tastiera ovvero
dispositivi analoghi a quello descritto;

• Analisi occulta dei dispositivi per l’accesso a Internet o l’uso della posta elettronica messi a
disposizione dei dipendenti.

Le attività sull’uso del servizio di accesso ad internet vengono automaticamente registrate in
forma elettronica attraverso i LOG di sistema.

 7

Il trattamento dei dati contenuti nei LOG può avvenire esclusivamente in forma anonima in
modo tale da precludere l’identificazione degli utenti e/o delle loro attività.

I dati anonimi aggregati, riferibili all’intera struttura o a sue aree, sono a disposizione del Segretario
Comunale per le valutazioni di competenza e riguardano:

• per ciascun sito/dominio visitato le seguenti informazioni: il numero di utenti che lo
visitano, il numero delle relative pagine richieste e della quantità di dati scaricati;

• per ciascun utente le seguenti informazioni: il numero di siti visitati, la quantità totale di dati
scaricati, e le postazioni di lavoro utilizzate per la navigazione.

I dati personali contenuti nei log possono essere trattati in via eccezionale e tassativamente nelle
seguenti ipotesi:

• per corrispondere ad eventuali richieste della polizia postale e/o dell’autorità giudiziaria;
• su richiesta del Segretario Comunale quando si verifichi un evento dannoso o una situazione

di pericolo che richieda un immediato intervento;
• su richiesta del Segretario Comunale limitatamente al caso di utilizzo anomalo degli

strumenti da parte degli utenti di una specifica struttura/area (rilevabile esclusivamente dai
dati aggregati) e reiterato il mese successivo nonostante un necessario esplicito invito agli
utenti da parte del Segretario Comunale ad attenersi ai compiti assegnati ed alle istruzioni
impartite.

I dati contenuti nei LOG sono conservati per il tempo necessario al perseguimento di finalità

organizzative, produttive e di sicurezza, comunque non inferiore a sei mesi, come previsto dal
Provvedimento del Garante per la Protezione dei dati personali del 27 novembre 2008.

I dati riguardanti il software installato sulle postazioni di lavoro, senza alcuna indicazione
dell’utente che ha effettuato l’installazione, possono essere trattati per finalità di verifica della
sicurezza dei sistemi ed il controllo del rispetto delle licenze regolarmente acquistate.

Art. 8
PUBBLICAZIONE DI CONTENUTI E REALIZZAZIONE DI SITI PERSONALI

Il dipendente-utente non è autorizzato a produrre e pubblicare propri siti web. Ogni

eventuale necessità di realizzare siti web personali o di struttura dovrà essere espressamente
autorizzata dal Segretario Comunale.

Il dipendente-utente si obbliga a tenere indenne l‘Amministrazione da tutte le perdite, danni
responsabilità, costi, oneri e spese, ivi comprese le eventuali spese legali, che dovessero essere
subite o sostenute quali conseguenze di qualsiasi inadempimento da parte dell‘utente agli obblighi e
garanzie previste nel precedente paragrafo e comunque connesse alla immissione delle informazioni
in internet anche in ipotesi di risarcimento danni pretesi da terzi a qualunque titolo

Art. 9
INTERRUZIONE E CESSAZIONE D’UFFICIO DEL SERVIZIO

Il servizio di internet e posta elettronica può essere interrotto per le manutenzioni ordinarie e

straordinarie; le interruzioni saranno preventivamente comunicate agli utenti, salvo casi di forza
maggiore.

Ai sensi della presente informativa, l’utilizzo del servizio di accesso ad internet cessa
d’ufficio nei seguenti casi:

 8

• se non sussiste più la condizione di dipendente o collaboratore autorizzato o non è
confermata l’autorizzazione all’uso;

• se è accertato un uso non corretto del servizio da parte del dipendente-utente o comunque
un uso estraneo ai suoi compiti professionali;

• se vengono sospettate manomissioni e/o interventi sul hardware e/o sul software del
dipendente-utente impiegati per la connessione compiuti eventualmente da personale non
autorizzato;

• in caso di diffusione o comunicazione imputabili direttamente o indirettamente al
dipendente-utente, di password, procedure di connessione, indirizzo I.P. ed altre
informazioni tecniche riservate;

• in caso di accesso doloso del dipendente-utente a directory, a siti e/o file e/o servizi da
chiunque resi disponibili non rientranti fra quelli per lui autorizzati e in ogni caso qualora
l’attività del dipendente-utente comporti danno, anche solo potenziale al sito contattato;

• in caso di concessione di accesso ad internet diretta o indiretta a qualsiasi titolo da parte del
dipendente-utente a terzi;

• in caso di violazione e/o inadempimento imputabile al dipendente-utente di quanto stabilito
nei precedenti punti;

• in ogni altro caso in cui sussistono ragionevoli evidenze di una violazione degli obblighi del
dipendente-utente.

