

FBE Congress
Sessione Stage

The legal Profession and Data Protection

Wroclaw 22 September 2011

**Wroclaw Regional
Chambers
of Legal Advisor**

Security Measures and Data Protection

by

Francesco Tedeschi

Ordine degli Avvocati di Trani

The legal Profession and Data Protection

HARVARD LAW REVIEW.

VOL. IV.

DECEMBER 15, 1890.

NO. 5.

THE RIGHT TO PRIVACY.

"It could be done only on principles of private justice, moral fitness, and public convenience, which, when applied to a new subject, make common law without a precedent; much more when received and approved by usage."

WILLIAM, J., in *Miller v. Taylor*, 4 Burr. 2103, 2112.

THAT the individual shall have full protection in person and in property is a principle as old as the common law; but it has been found necessary from time to time to define anew the exact nature and extent of such protection. Political, social, and economic changes entail the recognition of new rights, and the common law, in its eternal youth, grows to meet the demands of society. Thus, in very early times, the law gave a remedy only for physical interference with life and property, for trespasses *vi et armis*. Then the "right to life" served only to protect the subject from battery in its various forms; liberty meant freedom from actual restraint; and the right to property secured to the individual his lands and his cattle. Later, there came a recognition of man's spiritual nature, of his feelings and his intellect. Gradually the scope of these legal rights broadened; and now the right to life has come to mean the right to enjoy life,—the right to be let alone; the right to liberty secures the exercise of extensive civil privileges; and the term "property" has grown to comprise every form of possession—intangible, as well as tangible.

Thus, with the recognition of the legal value of sensations, the protection against actual bodily injury was extended to prohibit mere attempts to do such injury; that is, the putting another in

The legal Profession and Data Protection

The legal Profession and Data Protection

Sign Charter of fundamental rights of the European Union

The legal Profession and Data Protection

Personal data

any information relating to natural or legal persons, bodies or associations that are or can be identified, even indirectly, by reference to any other information including a personal identification number

The legal Profession and Data Protection

Processing

any operation, or set of operations, carried out with or without the help of electronic or automated means, concerning the collection, recording, organisation, keeping, interrogation, elaboration, modification, selection, retrieval, comparison, utilization, interconnection, blocking, communication, dissemination, erasure and destruction of data, whether the latter are contained or not in a data bank

The legal Profession and Data Protection

Processing

The legal Profession and Data Protection

Lawyer and data protection

**It's necessary to change
the operating *Weltanschauung* and direct
management models of the work compatible
with those generally accepted as virtuous**

The legal Profession and Data Protection

Security Policies and Security Plan International Standards

The legal Profession and Data Protection

Security Policies and Security Plan International Standards

The legal Profession and Data Protection

Security Policies and Security Plan ISMS Model

The legal Profession and Data Protection

Security Policies and Security Plan

PDCA Model

Plan (establish the ISMS)

Establish ISMS policy, objectives, processes and procedures relevant to managing risk and improving information security to deliver results in accordance with an organization's overall policies and objectives.

Do (implement and operate the ISMS)

Implement and operate the ISMS policy, controls, processes and procedures.

Check (monitor and review the ISMS)

Assess and, where applicable, measure process performance against ISMS policy, objectives and practical experience and report the results to management for review.

Act (maintain and improve the ISMS)

Take corrective and preventive actions, based on the results of the internal ISMS audit and management review or other relevant information, to achieve continual improvement of the ISMS.

The legal Profession and Data Protection

Security Policies and Security Plan

PDCA Model

Figure 1 — PDCA model applied to ISMS processes

The legal Profession and Data Protection

Security Measures: Steps Computer use

Computerised authentication

The legal Profession and Data Protection

Security Measures: Steps Computer use

Computerised authentication

The legal Profession and Data Protection

Security Measures: Steps Computer use Computerised authentication

Password

String of alphanumeric characters with sufficient minimum length (*recommended 8*)

The legal Profession and Data Protection

Security Measures: Steps Computer use

Computerised authentication

Device

Badge; magnetic card or radio apparatus

Risk:

Lost or duplication

The legal Profession and Data Protection

Security Measures: Steps Computer use

Computerised authentication

Physical Feature

Voice; sign; fingerprint; retina and other

The legal Profession and Data Protection

Security Measures: Steps Computer use

Computerised authentication

The legal Profession and Data Protection

Security Measures: Steps Computer use

Who can do **What**

The legal Profession and Data Protection

Security Measures: Steps Computer use

Computer protection

Risk

Malware

The legal Profession and Data Protection

Security Measures: Computer protection

Types of Malware

Damage Pc System

Damage Personal Data

The legal Profession and Data Protection

Security Measures: Computer protection

Malware direct to damage pc system

Virus

Worm

Trojan

DoS

Rootkit

The legal Profession and Data Protection

Security Measures: Computer protection

Malware direct to damage personal data

Spyware

Adware

Dialer

The legal Profession and Data Protection

Security Measures: Computer protection

Malware and fake e-mail

The legal Profession and Data Protection

Security Measures: Computer protection

Malware and file sharing

The legal Profession and Data Protection

Security Measures: Computer protection

Software

Antivirus

Firewall

The legal Profession and Data Protection

Security Measures: Computer protection

New threat

Phishing

The legal Profession and Data Protection

Security Measures: Computer protection

Weak ring in the chain of computer security

The legal Profession and Data Protection

Security Measures: Computer protection

Computer Adage: Real secure computer

Is PC off

The legal Profession and Data Protection

Security Measures: Computer protection

But the PC off is not real secure

Tempest attack

The legal Profession and Data Protection

Security Measures: Steps Computer use
Protection personal data and work

Backup

The legal Profession and Data Protection

Security Measures

Processing Data without computer

- a) regular update of the specifications concerning scope of the processing operations that may be performed by the individual entities in charge of the processing and/or by the individual organisational departments**
- b) implementing procedures such as to ensure safekeeping of records and documents committed to the entities in charge of the processing for the latter to discharge the relevant tasks**
- c) implementing procedures to keep certain records in restricted-access filing systems and regulating access mechanisms with a view to enabling identification of the entities in charge of the processing.**

The legal Profession and Data Protection

Security Measures and risks quantization

- Evaluation impact and frequency of each type of risk
- Assignment a value to any risk
- Evaluation measures for the prevention of security risks
- Find:

- ☐ measures which slow unwanted access (Penetration Time)
- ☐ measures that signal unwanted access (Detection Time)
- ☐ measures to facilitate early intervention (Intervention Time)

PT >> DT + IT

The legal Profession and Data Protection

Data Protection and Data Transmission

Traditional mode for sending documents

The legal Profession and Data Protection

Data Protection and Data Transmission

Digital mode for sending documents

The legal Profession and Data Protection

Data Protection and Data Transmission

Secure mode for sending digital documents

The legal Profession and Data Protection

Security Measures and Data Protection

Conclusion

Communication from the European Commission of 31 May 2006:

- **promote training programmes in the private sector to provide employees with the knowledge and skills necessary to implement security practices;**
- **promote diversity, openness, interoperability, usability and competition as key drivers for security, and to stimulate the deployment of security-enhancing products and services to combat ID theft and other privacy-intrusive attacks;**

The legal Profession and Data Protection

Security Measures and Data Protection

Conclusion

**Justice does not exist
where there is no
freedom**

Luigi Einaudi

FBE Congress
Sessione Stage

The legal Profession and Data Protection

Wroclaw 22 September 2011

**Wroclaw Regional
Chambers
of Legal Advisor**

THANK YOU

Ordine degli Avvocati di Trani

