

Axios Italia Service Srl

Informativa ai sensi dell'articolo 13 del D. Lgs. n. 196/2003

Ai sensi ed agli effetti del 'Codice in materia di protezione dei dati personali' - D.Lgs. 30 giugno 2003 n.196 - la Axios Italia Service Srl., (di seguito, per brevità, Axios) in qualità di Titolare del Trattamento, la informa che i suoi dati personali sono trattati esclusivamente per le finalità strettamente attinenti alla gestione e/o esecuzione dei rapporti contrattuali in base a quanto previsto dal Testo unico in materia di trattamento dei dati personali.

Axios dichiara che i suoi dati personali sono raccolti presso la sede a seguito della ricezione di proposte d'acquisto effettuate mediante rete internet e/o mediante personale dei propri rivenditori e che, in ogni caso, tali dati personali sono trattati nel pieno rispetto degli obblighi di correttezza, liceità e trasparenza imposti dalla citata normativa a tutela della sua riservatezza e suoi diritti.

Premesso che ai fini del Codice per:

“**trattamento**” si intende, qualunque operazione o complesso di operazioni, effettuate 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 dei dati, anche se non registrati in una banca dati;

”**dato personale**” si intende, qualunque informazione relativa a persona fisica, persona giuridica, ente od associazione, identificati o identificabili, anche indirettamente, mediante riferimento a qualsiasi altra informazione, ivi compreso un numero di identificazione personale;

“**dati sensibili**” si intendono, i dati personali 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 organizzazione a carattere religioso, filosofico, politico o sindacale, i dati personali idonei a rivelare lo stato di salute e la vita sessuale;

“**dati giudiziari**” si intendono, i dati personali idonei a rivelare provvedimenti di cui all’art. 3, comma 1, lettere da a) a o) e da r) a u), del D.P.R. 14 novembre 2002, n. 313, in materia di casellario giudiziale, di anagrafe delle sanzioni amministrative dipendenti da reato e dei relativi carichi pendenti, o la qualità di imputato o di indagato ai sensi degli artt. 60 e 61 del c.p.p.,

Finalità del trattamento:

I suoi dati personali sono trattati per l'esclusivo assolvimento degli obblighi contrattuali e per finalità strettamente connesse e strumentali alla gestione dei contratti.

Axios intende raccogliere, mantenere e trattare i suoi dati personali esclusivamente per le seguenti finalità:

- Fornire servizi di assistenza alla clientela, come il rilascio dei codici di attivazione dei programmi, visualizzazione dello status degli ordini inevasi, di quelli già forniti e la relativa fatturazione.
- Fornire servizi di assistenza on line alla clientela.
- Avere la sua opinione relativamente a prodotti e servizi Axios e condurre indagini relative agli stessi;
- Facilitare e soddisfare le sue ricerche e richieste di informazioni su prodotti e servizi Axios.
- Fornirle informazioni relativamente ai prodotti e servizi Axios più recenti, ivi inclusi aggiornamenti e offerte speciali alle quali lei potrebbe essere interessatoo.
- Inviarle, tramite posta elettronica, informazioni sugli aggiornamenti dei prodotti software.
- Organizzare offerte promozionali.
- Valutare la possibilità di assumerla in Axios.

Natura del conferimento dei dati e modalità di raccolta:

La informiamo, inoltre, che il conferimento dei dati personali richiesti è facoltativo e che, ai sensi delle vigenti disposizioni, il mancato conferimento dei dati non consente di potere legittimamente adempiere gli obblighi contrattuali.

Axios può raccogliere i dati dei suoi clienti in diversi modi.

Ad esempio, potremmo chiederle i suoi dati/riferimenti quando invia corrispondenza ad Axios, chiama Axios per effettuare acquisti o richiedere assistenza, registra il prodotto da lei acquistato per l'assistenza post-vendita.

Qui di seguito troverà alcuni tipici esempi di come Axios raccoglie i suoi dati personali.

- Quando acquista un prodotto o un servizio Axios, raccogliamo il suo nome, indirizzo e il nome del prodotto o del modello, etc..
- Quando si rivolge al nostro servizio clienti per ricevere assistenza, registriamo il suo nome, il/i prodotto/i da lei acquistato/i, le specifiche tecniche, ed il consiglio che le è stato dato, etc.
- Quando acquista da noi un prodotto, o fa una richiesta di acquisto, registriamo il suo nome, i suoi riferimenti per contattarla, i prodotti che intendete acquistare o ha acquistato e la richiesta che ci ha formulato.

I dati raccolti online possono inoltre essere uniti ai dati da lei forniti ad Axios in altre occasioni.

Per esempio, durante le registrazioni dei prodotti, le chiamate ai nostri call centers o in occasione di pubblici eventi come fiere e manifestazioni commerciali.

I dati personali forniti ad Axios in questi casi possono essere combinati con banche dati esistenti e immagazzinati, al fine di semplificare i nostri sistemi di gestione dei dati dei clienti.

Modalità di trattamento dei dati:

In relazione alle finalità indicate, il trattamento dei dati personali è prevalentemente effettuato con strumenti informatici, con logiche strettamente correlate alle finalità stesse e, comunque, in modo da garantire la sicurezza e la riservatezza dei dati stessi in base alle prescrizioni dettate dal disciplinare tecnico del D.Lgs. n.196/2003 in ordine alle misure minime di sicurezza, con un sistema operativo ed applicativo interno continuamente aggiornato e verificato mediante un sistema di qualità certificato UNI EN ISO 9001/2008 nonché con l'applicazione di tutte le procedure interne previste dal Documento Programmatico sulla Sicurezza del Trattamento dei dati personali.

Ambito di comunicazione:

La informiamo che i suoi dati personali potranno essere comunicati a collaboratori e rivenditori Axios presenti sull'intero territorio nazionale e che tali comunicazioni assolvono al precipuo fine del miglioramento dei servizi offerti.

Axios non divulgherà dati personali a terze parti ("Terzi") che non siano rivenditori autorizzati Axios, senza il suo consenso, ad eccezione dei seguenti casi:

Potranno essere divulgati a Terzi sub-contraenti per consentire l'esecuzione di contratti di cui lei è controparte come, ad esempio:

- la consegna di pacchi,
- l'invio di posta ed e-mail,
- la fornitura di assistenza marketing e la fornitura di servizi ai clienti.

Tali società avranno accesso ai dati personali necessari all'esecuzione di tali funzioni, ma non potranno utilizzare tali dati per altri scopi e dovranno trattare i dati medesimi in conformità alle leggi applicabili.

La informiamo che Titolare del Trattamento dei dati personali è: Axios, Via Emanuele Filiberto 190, 00185 Roma e che in tale luogo si esplica il trattamento dei dati personali.

Di seguito si riportano in sintesi le finalità per cui sono usati i suoi dati:

- Adempimenti di obblighi fiscali o contabili;
- Programmazione delle attività (pianificazione e monitoraggio dei compiti, del volume di lavoro e delle prestazioni lavorative);
- Gestione della clientela (amministrazione dei clienti, amministrazione dei contratti, ordini, spedizioni e fatture, controllo dell'affidabilità e solvibilità);
- Gestione dei fornitori (amministrazione dei fornitori, amministrazione dei contratti, ordini, arrivi e fatture, selezioni in rapporto alle necessità dell'impresa);
- Gestione del contenzioso (inadempimenti contrattuali, diffide, transazioni, recupero crediti, arbitrati, controversie giudiziarie);
- Servizi di controllo interno (della sicurezza, della produttività, della qualità dei servizi, dell'integrità del patrimonio);
- Vendita, direct marketing ecc. con sistemi tradizionali: corrispondenza, cataloghi, depliant o per telefono con intervento di un operatore;
- Vendita, direct marketing ecc. con sistemi non tradizionali: telefono senza l'intervento di un operatore, fax, posta elettronica, MMS, SMS o comunicazioni elettroniche di altro tipo;
- Marketing (analisi ed indagini di mercato);
- Rilevazione del grado di soddisfazione della clientela;
- Registrazione degli estremi delle chiamate telefoniche al fine di fornire assistenza e monitorare internamente la qualità del servizio erogato.

Responsabile del trattamento è Stefano Rocchi al quale potrete rivolgerVi anche via e-mail (stefano.rocchi@axiositalia.com) per far valere i diritti di cui all'art. 7 del D.Lgs n.196/2003 sottoriportato.

Diritto di accesso ai dati personali ed altri diritti

In riferimento all'art. 7 del Codice, l'interessato ha diritto di ottenere la conferma dell'esistenza o meno di dati personali che lo riguardano, anche se non ancora registrati, e la loro comunicazione in forma intelligibile.

L'interessato ha diritto di ottenere l'indicazione: a) dell'origine dei dati personali; b) delle finalità e modalità del trattamento; c) della logica applicata in caso di trattamento effettuato con l'ausilio di strumenti elettronici; d) degli estremi identificativi del titolare, dei responsabili e del rappresentante designato ai sensi dell'articolo

5, comma 2; e) dei soggetti o delle categorie di soggetti ai quali i dati personali possono essere comunicati o che possono venirne a conoscenza in qualità di rappresentante designato nel territorio dello Stato, di responsabili o incaricati. 3. L'interessato ha diritto di ottenere: a) l'aggiornamento, la rettificazione ovvero, quando vi ha interesse, l'integrazione dei dati; b) la cancellazione, la trasformazione in forma anonima o il blocco dei dati trattati in violazione di legge, compresi quelli di cui non è necessaria la conservazione in relazione agli scopi per i quali i dati sono stati raccolti o successivamente trattati; c) l'attestazione che le operazioni di cui alle lettere a) e b) sono state portate a conoscenza, anche per quanto riguarda il loro contenuto, di coloro ai quali i dati sono stati comunicati o diffusi, eccettuato il caso in cui tale adempimento si rivela impossibile o comporta un impiego di mezzi manifestamente sproporzionato rispetto al diritto tutelato. 4. L'interessato ha diritto di opporsi, in tutto o in parte: a) per motivi legittimi al trattamento dei dati personali che lo riguardano, ancorchè pertinenti allo scopo della raccolta; b) al trattamento di dati personali che lo riguardano a fini di invio di materiale pubblicitario o di vendita diretta o per il compimento di ricerche di mercato o di comunicazione commerciale.

Integrazione informativa dati relativi a minorenni

Axios non richiede o raccoglie intenzionalmente dati personali da o relativi a minorenni.

Qualora Axios dovesse divenire consapevole che una persona che fornisce i dati personali, attraverso una qualsiasi parte di un sito web Axios, è un minorenne, Axios compirà ogni ragionevole sforzo per cancellare, il prima possibile, tali dati personali dai suoi files.

Axios compirà inoltre ogni ragionevole sforzo per assicurare che questi dati personali non siano utilizzati per qualsiasi finalità, né siano divulgati a terze parti.

Considerato che Axios non intende raccogliere dati personali relativi a minorenni, e che Axios cancellerà qualsiasi dato raccolto inavvertitamente non appena individuato, Axios non tratterà mai dati relativi a minorenni che potrebbero essere modificati o cancellati.

In ogni caso, se qualcuno richiedesse la modifica o la cancellazione di dati relativi ad un minorenne prima che Axios abbia individuato ed eliminato tali dati, Axios provvederà senz'altro a soddisfare immediatamente tale richiesta.

Integrazione informativa assistenza remota Axios c/o il cliente

Axios utilizza lo strumento di assistenza remota per i propri clienti solo su richiesta di questi ultimi e solo se la risoluzione del problema fornita per telefono non porta ad alcun risultato positivo.

Il collegamento con il computer dell'utente può avvenire solo ed esclusivamente previa fornitura da parte del cliente dei un codice utente e di una password che cambiano ad ogni collegamento.

Le operazioni eseguite dai tecnici Axios che sono visibili e controllabili dal video del cliente, vengono comunque registrate all'interno dell'eventuale sistema di gestione di log delle operazioni presente presso il cliente, ed in nessun caso i dati rimangono all'interno dei computer Axios.

I prodotti utilizzati per effettuare l'assistenza remota sono TeamViewer e/o CrossLoop, un estratto della scheda di sicurezza degli stessi è allegato alla presente.

Integrazione informativa assistenza tecnica su archivi dei clienti c/o Axios

Axios utilizza gli archivi del cliente presso la propria sede solo su richiesta del cliente ed esclusivamente in questi casi:

- qualora qualsiasi altra tipologia di intervento sia risultata inefficace;
- qualora debba essere effettuata una "migrazione" dati da una base dati ad un'altra;
- qualora debba essere effettuata una "fusione" in caso di accorpamento di diverse base dati;

Gli archivi gestiti con il software Axios vengono inviati alla sede Axios tramite internet in modo criptato e protetto da password.

Gli archivi del cliente rimangono all'interno dei computer Axios solo per il tempo strettamente necessario ad eseguire l'operazione richiesta.

Tali archivi sono trattati solo ed esclusivamente da personale Axios incaricato e fino alla risoluzione del problema esposto dal cliente, dopo di che sono immediatamente distrutti.

Integrazione informativa prodotti Axios

Tutti i prodotti Axios sono sviluppati in tecnologia client-server e quindi la base dati utilizzata è presente all'interno della sede del cliente ed in nessun modo conoscibile da esterni se non previa autorizzazione del cliente stesso.

Axios non ha mai la possibilità di accedere, per sua iniziativa, dall'esterno alla base dati del cliente.

Integrazione informativa servizio invio SMS

Il cliente può effettuare tramite i programmi Axios invio di SMS di varia natura e per diversi scopi.

Il servizio di invio SMS avviene tramite i servizi offerti dalla società **MobyT Srl** - Via Aldighieri,10 - 44100 Ferrara. Per informazioni sulla politica di privacy della MobyT Srl: http://www.mobyt.it/mobyt_privacy.pdf.

I dati utilizzati per l'invio ed il contenuto stesso degli SMS non sono in alcun modo a conoscenza di Axios che in nessun modo può accedere a tali dati che sono memorizzati all'interno della base dati presente all'interno del server della scuola.

La cadenza di invio, i destinatari ed il contenuto degli SMS sono decisi dal cliente tramite i programmi installati presso la propria sede.

Per usufruire di questo servizio è necessario ed obbligatorio scaricare e rinviare firmata per posta (Axios Via Emanuele Filiberto 190, 00185 Roma) oppure via fax (06/777.23.456), l'informativa particolare

http://www.axiositalia.com/documenti_pdf/informativa%20mobyt-axios.pdf

Integrazione informativa accesso al sito axiositalia.com

Axios si impegna a proteggere la sua privacy su Internet.

In generale chiunque può liberamente visitare il sito internet di Axios senza essere in alcun modo obbligato a fornire alcuna informazione personale che non intende svelare.

E' altresì evidente che per la fruizione di alcuni servizi facoltativi, ad esempio iscrizione nella nostra mailing list, alcuni dati verranno richiesti in quanto indispensabili per effettuare il servizio richiesto.

Nello sforzo di rendere la sua visita al nostro sito più efficiente e sicura, tutti gli scambi di informazioni personali saranno sottoposti ai rigorosi standard di sicurezza internet predisposti da Axios.

Occasionalmente il nostro sito potrà contenere collegamenti elettronici ad altri siti internet. Nel caso lei dovesse decidere di collegarsi a questi siti, si applicheranno i loro standard e la loro politica sulla privacy.

Se lei dovesse ritenere che il sito internet di Axios Italia non stia tenendo fede alla sua politica sulla privacy, scriva a webmaster@axiositalia.com o spedisca le sue rimostranze a Axios, Via Emanuele Filiberto 190, 00185 Roma.

Integrazione informativa Axios SissiWeb

La Axios precisa che il servizio internet SissiWeb può utilizzare il protocollo di protezione SSL (Secure Socket Layer) ovvero il protocollo di sicurezza supportato dai browser di maggiore diffusione. La tecnologia SSL prevede che le informazioni riservate viaggino sulla rete Internet solo in forma criptata, ovvero codificate secondo un complesso algoritmo matematico che ne garantisce l'illeggibilità da parte di terze persone.

Il server web su cui opera SissiWeb è anche certificato da VeriSign una delle aziende più importanti al mondo nel campo della certificazione di sicurezza.

Tutti i dati gestiti tramite il servizio SissiWeb risiedono presso i computer del cliente, non sono mai memorizzati sui server Axios, non sono quindi conoscibili in alcun modo dal personale di Axios e sono accessibili solo da chi sia autorizzato dal cliente e solo per i dati di propria pertinenza.

Tutti i codici di accesso e i diritti di accesso ai dati tramite il prodotto SissiWeb sono registrati all'interno degli archivi del cliente e solo da quest'ultimo possono essere letti e gestiti. Axios non conosce e non ha alcun modo di conoscere tali codici di accesso e password.

Integrazione informativa Axios SIDI

Axios precisa che Axios SIDI è un programma software finalizzato al trasferimento al SIDI dei diversi dati richiesti dal MIUR alle scuole clienti nell'esercizio delle loro funzioni istituzionali.

I dati vengono trasferiti in maniera automatica direttamente dagli archivi presenti sul server della scuola al sito del MIUR senza che questi transitino in alcun modo su nessun server gestito da Axios, in altre parole il prodotto Axios SIDI è definibile solo come un browser internet finalizzato alla trasmissione dei dati in maniera automatica dalla scuola al SIDI.

Integrazione informativa invio email e/o fax commerciali/informativi

L'art. 130 del codice della privacy (196/2003) prevede l'obbligo della previa acquisizione del consenso dell'interessato per inviare messaggi pubblicitari o comunicazioni commerciali utilizzando la posta elettronica (email) e/o il fax.

Tale obbligo, tuttavia, decade (comma 4) se tali comunicazioni avvengono tramite informazioni già in possesso, di chi invia l'email e/o il fax, a causa di precedenti contatti economico/commerciali o di altra natura o se le informazioni sono ricavate da elenchi pubblici.

Se riceverete nostre email/fax sarà perché ci avrete fornito il vostro consenso oppure perché saremo in possesso del vostro indirizzo di posta elettronica e/o numero di fax in seguito alla ricezione di vostre email/fax, in seguito a transazioni commerciali o vostra pubblicità sul web o altri mezzi, o dalla partecipazione a manifestazioni ed eventi, o da elenchi e servizi di pubblico dominio, registri, atti o documenti conoscibili da chiunque o pubblicati su Internet, riviste, quotidiani ecc. dove, riteniamo, vi sia stato vostro esplicito e preventivo consenso all'atto della pubblicazione. In ogni caso nessuna ricerca sarà stata condotta da Axios per accedere e/o elaborare queste informazioni.

Nel pieno rispetto del Codice, potrete comunque esercitare il vostro diritto, ai sensi dell'art. 7 del D.Lgs 196/2003, a non ricevere più nostre comunicazioni, semplicemente rispondendo ad una nostra email/fax e indicando gli indirizzi/numeri da rimuovere. La vostra richiesta sarà tempestivamente da noi soddisfatta.