

Informativa sulla Privacy per gli utilizzatori del Wi-Fi dell'Outlet (1.0)

Ai sensi del Regolamento Generale sulla Protezione dei Dati Personali dell'Unione Europea (GDPR 2016/679) ti informiamo sulle modalità di trattamento dei tuoi dati personali.

1. Chi è il Titolare

Titolare del trattamento dei dati personali è la Società **Sicily Outlet Village S.R.L.**, soggetta all'attività di direzione e coordinamento della società Outlet JV Sarl, con sede legale in Corso Matteotti n. 10 – Milano (MI), CF e P.IVA 06227960967, nella persona del legale Rappresentante sig. Olivier de Nervaux de Mézières de Loy.

2. Chi è il Responsabile della Protezione dei Dati

Il Titolare ha nominato un Responsabile della Protezione dei Dati (RPD). Potrai contrattare il Responsabile della Protezione dei Dati per questioni inerenti al trattamento dei tuoi dati al seguente recapito: dpo@siciliaoutletvillage.com

3. Come raccogliamo i tuoi Dati Personali

Raccogliamo i tuoi Dati Personali attraverso il portale di iscrizione al servizio di accesso alla rete Wi-Fi dell'Outlet, oppure, in caso di autenticazione con Facebook, attraverso il servizio Facebook Login. In caso di utilizzo di Facebook, si prega di prendere visione della informativa privacy e le relative impostazioni privacy con questo servizio di terze parti.

Inoltre, durante l'utilizzo del servizio, raccogliamo i tuoi dati in modalità automatica attraverso gli apparati di accesso che ti permettono di collegarti alla rete Wi-Fi.

4. Quali dati raccogliamo e perché ne abbiamo bisogno (categoria di dati personali, finalità, base giuridica del trattamento, natura del conferimento e periodo di conservazione)

4.1. Registrazione al Servizio Wi-Fi

Categoria di dati: dati di identificazione personale (es. nome, cognome), dati di contatto (es. e-mail, cellulare), data di nascita;

finalità del trattamento e natura dei dati: abbiamo bisogno dei suddetti dati per poter dare seguito alla iscrizione al Servizio Wi-Fi. Qualora tu non voglia comunicare i dati contrassegnati come obbligatori, non sarà possibile dare seguito e gestire la tua richiesta di iscrizione al servizio. Sei libero di astenerti dal comunicare i dati contrassegnati come facoltativi, senza che ciò abbia alcuna conseguenza sulla possibilità di iscrizione al servizio.

base giuridica: Il fondamento legale o base giuridica per il trattamento di tali dati è basato sulla necessità di esecuzione di un contratto con l'Utente e/o all'esecuzione di misure precontrattuali.

periodo di conservazione: Conserviamo i tuoi dati per il periodo di durata di 1 mese dalla iscrizione al servizio.

4.2. Dati di Connessione telematica

Categoria di dati: raccogliamo in modo automatico i dati di connessione telematica relativi alla connessione con i nostri sistemi informatici: MAC Address, Indirizzo IP, tipo di browser, parametri del dispositivo usato per connettersi, nome dell'internet service provider, data e orario di accesso, durata della connessione, apparati di accesso (Access Point) utilizzati, impostazioni regionali e della lingua, codice numerico indicante lo stato della risposta data dal server.

finalità del trattamento e natura dei dati: abbiamo bisogno dei dati di connessione telematica per motivi di sicurezza informatica e protezione della rete e per monitorare il corretto funzionamento della infrastruttura Wi-Fi e del portale di Iscrizione al servizio. I dati sono obbligatori per l'uso del portale.

base giuridica: Il fondamento legale o base giuridica per il trattamento di tali dati è basato sul legittimo interesse del titolare per la protezione della rete e corretto funzionamento dei servizi erogati;

periodo di conservazione: conserviamo i dati di connessione telematica fino al soddisfacimento del nostro legittimo interesse per periodi non superiori a 6 mesi, ad eccezione di eventuali prolungamenti connessi ad attività di indagine.

Inoltre, potremmo utilizzare i tuoi dati per le seguenti ulteriori finalità:

- Adempiere ad obblighi previsti dalla normativa nazionale e sovranazionale applicabile e/o da regolamenti (base giuridica: necessità di assolvere gli obblighi di legge);

- Difesa dei diritti del Titolare nel corso di procedimenti giudiziari, amministrativi o stragiudiziali, e nell'ambito di controversie sorte in relazione ai servizi offerti (base giuridica: legittimo interesse di tutela dei propri diritti);

5. Cosa sono i Cookie?

I cookie sono stringhe di testo di piccole dimensioni che un sito invia e registra sul tuo computer o dispositivo mobile, per essere poi ritrasmessi allo stesso sito alla successiva visita. Grazie ai cookie il sito ricorda le tue azioni e preferenze.

Oltre ai cookie inviati dal sito, nel corso della navigazione, potrai ricevere sul tuo computer o dispositivo mobile anche cookie che vengono inviati da altri siti (c.d. "Terze Parti"). I cookie possono rimanere nel tuo computer o dispositivo mobile per la durata di una sessione (c.d. Cookie di Sessione) oppure per periodi più lunghi (c.d. Cookie Persistenti).

I cookie si differenziano in Cookie Tecnici, Cookie Analitici (c.d. Statistici), Cookie di Marketing (c.d. Profilazione).

I Cookie Tecnici sono usati per permettere il funzionamento del sito come ad esempio mantenere la tua identificazione come utente del sito nell'ambito della sessione e si differenziano in Necessari (garantiscono le funzionalità di base quali la navigazione sulle pagine e l'accesso alle aree protette del sito) e di Preferenza (memorizzano le informazioni che influenzano il comportamento o l'aspetto del sito).

I cookie Analitici (c.d. Statistici) vengono utilizzati per raccogliere informazioni sull'uso del sito e possono essere a "potere identificativo ridotto" e non permettono di risalire alla tua connessione in quanto mascherati (dati anonimi).

I Cookie di Marketing (c.d. Profilazione) sono utilizzati per tracciare la navigazione in rete e creare profili sui tuoi gusti, abitudini, scelte, ecc. e quindi possono essere trasmessi sul tuo dispositivo messaggi pubblicitari in linea con le tue preferenze ed abitudini.

6. Quali tipologie di Cookie utilizziamo e perché ne abbiamo bisogno (categoria di dati personali, finalità, base giuridica del trattamento, natura del conferimento)

6.1. Cookie Tecnici

Categoria di dati: dati relativi a Cookie tecnici e Cookie di Preferenza (vedi tabella sottostante per la lista dei cookie che utilizziamo);

finalità del trattamento e natura dei dati: abbiamo bisogno dei suddetti dati per permettere il corretto funzionamento del sito. Il conferimento dei dati è facoltativo, ma, in caso di cookie disabilitati, il sito potrebbe essere inutilizzabile o di difficile fruizione.

base giuridica: Il fondamento legale o base giuridica per il trattamento di tali dati è basato sul legittimo interesse del Titolare volto al corretto funzionamento del sito.

Nome	Durata di conservazione	Descrizione dell'utilizzo
------	-------------------------	---------------------------

Cloud4wi	1 ora	Memorizzazione dello stato di sessione
Wrop[SPWropWifiCloud][token]	1 ora	Memorizzazione dello stato di sessione
Wrop[SPWropWifiCloud][device]	1 ora	È necessario riconoscere da quale punto di accesso l'utente si sta connettendo alla rete
Wrop[SPWropWifiCloud][isLogged]	1 ora	Necessario per determinare se l'utente è loggato
Wrop[lang]	1 mese	Memorizza le preferenze sulla lingua utilizzata per accedere al portale di autenticazione

7. Gestione, cancellazione e disabilitazione dei cookie

I browser di navigazione sono configurati per accettare, controllare e disabilitare i cookie attraverso le proprie impostazioni.

Ti rimandiamo alle informazioni di utilizzo e di supporto fornite dal Fornitore del tuo Browser, tuttavia, per tua comodità ti forniamo il percorso da seguire per gestire i cookie dai browser più comuni:

- Impostazioni [Cookie per Internet Explorer](#)
- Impostazioni [Cookie per Firefox](#)
- Impostazioni [Cookie per Chrome](#)
- Impostazioni [Cookie per Safari](#)

8. I dati particolari

Non ti chiediamo di fornire i cosiddetti dati "particolari", ovvero, i dati personali che rivelino l'origine razziale o etnica, le opinioni politiche, le convinzioni religiose o filosofiche, l'appartenenza sindacale, dati genetici, dati biometrici intesi a identificare in modo univoco una persona fisica, dati relativi alla salute o alla vita sessuale o all'orientamento sessuale della persona.

9. Come trattiamo i dati (modalità di trattamento)

Durante il periodo di trattamento dei tuoi dati adottiamo le opportune misure di sicurezza volte ad impedire l'accesso, la divulgazione, la modifica o la distruzione non autorizzate dei dati ed imporre ai fornitori terzi analoghe misure di sicurezza.

Il trattamento viene effettuato mediante strumenti cartacei, informatici e/o telematici, con modalità organizzative e con logiche strettamente correlate alle finalità indicate.

10. A chi comunichiamo i tuoi dati (trasferimento a terzi)

La comunicazione dei tuoi dati personali avviene nei confronti di terzi e/o destinatari la cui attività è necessaria per l'espletamento dei servizi offerti ed eventualmente per rispondere a specifici obblighi di legge. I terzi e/o i destinatari tratteranno i tuoi dati personali in qualità di Responsabili che agiscono sotto l'autorità del Titolare per le sole finalità previste nella presente informativa privacy.

I terzi e i destinatari che potranno ricevere comunicazione dei dati personali dell'interessato sono:

- Fornitore di servizi Informatici ed assistenza tecnica informatica;
- Soggetti necessari e funzionali all'erogazione dei servizi;
- Società del Gruppo di cui il Titolare è parte;
- Consulenti e/o professionisti (e.g. avvocati, notai, auditors, consulenti);
- Enti privati addetti alle Verifiche Ispettive di varia natura;
- Enti pubblici, Autorità Giudiziaria, Autorità di vigilanza e controllo;

Potrai richiedere l'elenco completo ai soggetti che agiscono in qualità di responsabili esterni secondo le modalità di contatto descritte nel paragrafo "come puoi contattarci".

I dati personali saranno trattati dal personale del Titolare che è stato espressamente autorizzato al trattamento e che ha ricevuto adeguate istruzioni operative.

11. In quali paesi trasferiamo i tuoi dati (trasferimento dei dati personali a un paese terzo)

I tuoi dati personali non sono oggetto di trasferimento in paese extra-UE; nel caso in cui sorgesse tale esigenza sarà nostro obbligo adottare tutte le misure necessarie affinché tale trattamento sia conforme alla normativa.

12. Quali sono i tuoi diritti? (Diritti dell'interessato)

in qualità di interessato del trattamento puoi esercitare i seguenti diritti:

- Diritto di accesso: hai il diritto di ottenere la conferma circa l'esistenza o meno di un trattamento concernente i tuoi Dati ed inoltre di ricevere ogni informazione relativa al medesimo trattamento;
- Diritto di rettifica: hai il diritto di ottenere la rettifica dei tuoi dati in nostro possesso, qualora gli stessi siano incompleti o inesatti;
- Diritto di cancellazione: in talune circostanze, qualora i dati non siano necessari per adempiere ad obblighi di legge, hai il diritto di ottenere la cancellazione dei tuoi dati presenti nei nostri archivi;
- Diritto alla limitazione del trattamento: al verificarsi di specifiche condizioni, hai il diritto di ottenere la limitazione del trattamento relativo ai tuoi dati;
- Diritto alla portabilità: hai il diritto di ottenere in un formato strutturato, di uso comune e leggibile da un dispositivo automatico i tuoi dati personali ed hai il diritto di trasmetterli ad un altro titolare del trattamento senza impedimenti;
- Diritto di opposizione: hai il diritto di opporsi al trattamento dei tuoi Dati;

- Diritto di proporre reclamo: hai il diritto di inoltrare un reclamo all’Autorità di controllo nell’ipotesi in cui i tuoi dati siano stati trattati in violazione al Regolamento GDPR;
- Diritto di revocare il consenso: hai il diritto di revocare in qualsiasi momento il tuo consenso per i trattamenti basati su tale base giuridica. La revoca non pregiudicherà il trattamento effettuato prima della revoca.

13. Come puoi esercitare i tuoi diritti

Per esercitare i suddetti diritti puoi utilizzare le modalità di contatto descritte nel successivo paragrafo “come puoi contattarci”.

14. Come puoi contattarci (dati di contatto del titolare del trattamento e del responsabile della protezione dei dati)

Potrai contattarci via e-mail attraverso il seguente indirizzo privacy@siciliaoutletvillage.com. In alternativa, potrai contattarci mediante lettera raccomandata, al seguente indirizzo:

Sicilia Outlet Village

Autostrada A19 Palermo–Catania Uscita Dittaino

94011 Agira (EN)

Il Titolare si impegna a rispondere alle tue richieste nel termine di un mese, salvo caso di particolare complessità, per cui potrebbe impiegare massimo 3 mesi. In ogni caso, il titolare provvederà a spiegarle il motivo dell’attesa entro un mese dalla tua richiesta.

15. Come apportiamo le modifiche alla Informativa della Privacy

Ci riserviamo di modificare o semplicemente aggiornare il contenuto, in parte o completamente, della presente Informativa sulla Privacy anche a causa di variazioni della normativa applicabile. Ti invitiamo a visitare con regolarità questa sezione venire a conoscenza della più recente ed aggiornata versione dell’informativa sulla Privacy.