

Privacy Policy

This page contains a description as to the ways that the personal data adopted by www.marinalepanto.it is collected and processed, protecting those who refer to it.

Data processing is carried out, pursuant to Article 11 of the Legislative Decree No. 196, dated 30th June 2003, on the principles of lawfulness, propriety, necessity, transparency and the protection of confidentiality. Your personal information will, in fact, be processed in compliance with the aforementioned legislative provisions and the confidentiality obligations envisaged herein.

1. Data processing purposes

The data *provided* may be processed for the following purposes:

- A) in order to follow up your request for more information and to do everything possible to comply with the latter;
- B) in such a way as to provide information concerning Lepanto Yachting Service Srl's business activities.
- C) comply with legal obligations, regulations, Community legislation, civil and tax law, handed down by the authorities, which are entitled to do so, and by monitoring and supervisory bodies;

2. Data processing methods

The data will be processed in order to achieve the purposes for which it was collected, mainly by using manual, electronic, IT and telecommunications methods, and the latter will be memorised electronically as well as on paper, including the adoption of any other means that might prove to be suitable, in compliance with your commitment to promptly inform us about the necessity of making any corrections, additions and/or updates. The information will be processed in such a way as to reduce, to the very minimum, by adopting the most expedient security prevention measures, any risks leading to its destruction or loss, even accidental, or unlawful or improper use, unauthorised access or any processing that is not permitted or which is not in compliance with the reasons for which it was collected, in line with the obligations envisaged by the Legislative Decree No. 196/2003. Only those operations that are required to achieve the aims indicated in this Privacy Policy will be carried out, as well as concerning any other information supplied when your information was collected.

3. Processed information

The optional, explicit and voluntary sending of e-mail to the addresses set forth in this site (where there is no, specific form to be filled in, please refer to the relative, specific information) leads to the subsequent acquisition of the sender's address, which is required to provide a reply, as well as any other information that is set forth in the communication, which has been sent, and any documentation attached to the same. It should be underlined that said information will, in any case, be processed in compliance with the established principles of propriety, lawfulness, transparency, protection and confidentiality with reference to the rights guaranteed in favour of the interested parties. Anybody using the web site is invited, in applying for service requests or in any questions, not to send names or other personal data concerning any other third parties which is not strictly necessary. Specific summary information will be progressively implemented in the written communications sent out by Lepanto Yachting Service srl.

4. Scope of communication and data diffusion

Lepanto Yachting Service s.r.l. hereby declares that in order to perform its business activities, in consideration of its organisational structure and the services supplied, it employs, besides its own employees, authorities, companies, consultants, free lance professionals or, in any case, individuals external to the company, who have been appointed by the Data Processor and Controller, by means of regular, written letter of appointment. Your data will be kept care off the Data Processor and Controller's registered offices and may therefore be communicated to the latter.

Your data may, furthermore, even be divulged abroad, exclusively in relation to the aforementioned purposes and if required to:

- Public Administration Departments, Finance Administration, public authorities and companies, welfare and insurance institutions, in performance of any legislative obligations;
- Natural and/or corporate persons, public and/or private, merely by way of an example, but not limited to the same, banks, legal, administrative and tax consulting firms, solicitors, Chamber of Commerce, agencies or other individuals who have been appointed to provide commercial information or send advertising material, information, etc.

5. Data provision

Providing your information is done at your own free will and optional. The Data Processor and Controller, however, wishes to inform you that if you do not provide the necessary communications or there is a mistake in the mandatory information, this might lead to the impossibility of establishing a relationship or continuation of a relationship in force, within the limits in which said information is necessary to perform the same or which might prejudice the data processing consistency and effectiveness.

6. Cookies

Definizione cookie

I cookies sono piccoli file di testo che vengono inviati al tuo computer.

Il sito in oggetto utilizza i seguenti tipi di cookie.

A. Cookie tecnici di sessione

L'uso di c.d. cookie di sessione è strettamente limitato alla trasmissione di identificativi di sessione (costituiti da numeri casuali generati dal server) necessari per consentire l'esplorazione sicura ed efficiente del sito.

I c.d. cookie di sessione utilizzati in questo sito evitano il ricorso ad altre tecniche informatiche potenzialmente pregiudizievoli per la riservatezza della navigazione degli utenti e non consentono l'acquisizione di dati personali identificativi dell'utente. Tali cookie sono trattati in modalità informatica.

B. Ulteriori cookie tecnici

Questo sito si serve di alcuni cookie tecnici:

- cookie di consenso. E' quello relativo al cookie che viene inserito per registrare il consenso all'utilizzo di cookie analytics e/o di profilazione. E' altresì libero di cancellare il cookie dal suo elaboratore.
- cookie che riguardano la funzione 'Ricorda'. In tal caso lei accetta un cookie che permette di identificarla alla successiva visita evitando di ridigitare la password. E' sempre libero di rifiutare tale cookie, non usufruendo della funzione. E' altresì libero di cancellare il cookie dal suo browser.
- ulteriori cookie tecnici. Vi sono ulteriori cookie tecnici essenziali per il corretto funzionamento del sito web. Questi cookie consentono di fornire i servizi richiesti dagli utenti e di navigare nel sito utilizzando le sue prestazioni migliori. Questo tipo di cookie non può essere disabilitato in quanto è necessario per il corretto funzionamento del sito.

C. Cookie analytics

Questo sito web utilizza Google Analytics, un servizio di analisi web fornito da Google, Inc. ('Google'). Google Analytics utilizza dei 'cookie', che sono file di testo che vengono depositati sul Vostro computer per consentire al sito web di analizzare come gli utenti utilizzano il sito. Le informazioni generate dal cookie sull'utilizzo del sito web da parte Vostra (compreso il Vostro indirizzo IP) verranno trasmesse a, e depositate presso i server di Google negli Stati Uniti. Google (autonomo titolare del trattamento) utilizzerà queste informazioni allo scopo di tracciare ed esaminare il Vostro utilizzo del sito web, compilare report sulle attività del sito web per gli operatori del sito web e fornire altri servizi relativi alle attività del sito web e all'utilizzo di Internet. Google può anche trasferire queste informazioni a terzi ove ciò sia imposto dalla legge o laddove tali terzi trattino le suddette informazioni per conto di Google. Google non assocerà il vostro indirizzo IP a nessun altro dato posseduto da Google. Potete rifiutarvi di usare i cookie selezionando l'impostazione appropriata sul vostro browser, ma ciò potrebbe impedirvi di utilizzare tutte le funzionalità di questo sito web. Per maggiori informazioni si rimanda alla pagina <http://www.google.com/policies/privacy/>.

Come disabilitare i cookie

La maggior parte dei browser ti permette di rifiutare/accettare i cookie. Di seguito ti riportiamo alcune informazioni pratiche per disabilitare i cookie sui principali browser.

Google Chrome

1. *Clicca sull'icona in alto a destra 'Personalizza e controlla Google Chrome'*
2. *Clicca 'Cronologia'*
3. *Clicca 'Cancella dati di navigazione...'*
4. *Seleziona l'opzione 'Cookie e altri dati di siti e plug-in'*
5. *Clicca 'Cancella dati di navigazione'*

Mozilla Firefox

1. *Clicca 'Cronologia'*
2. *Clicca 'Cancella la cronologia recente...'*
3. *Seleziona l'opzione 'Cookie'*
4. *Clicca 'Cancella adesso'*

Internet Explorer

1. *Clicca 'Strumenti'*
2. *Clicca 'Opzioni Internet'*
3. *Nel tab 'Generale' clicca 'Elimina...'*
4. *Seleziona l'opzione 'Cookie'*
5. *Clicca 'Elimina'*

Safari

1. *Clicca 'Preferenze'*
2. *Clicca 'Privacy'*
3. *Clicca 'Rimuovi tutti i dati del sito web...' e conferma*

Come navigare in maniera anonima senza cookie

Google Chrome

1. *Clicca sull'icona in alto a destra 'Personalizza e controlla Google Chrome'*
2. *Clicca 'Nuova finestra di navigazione in incognito'*

Mozilla Firefox

1. *Clicca sull'icona in alto a destra 'Apri menu'*
2. *Clicca 'Finestra anonima'*

Internet Explorer

1. *Clicca 'Sicurezza'*
2. *Clicca 'InPrivate Browsing'*

Safari

1. *Clicca 'File'*
2. *Clicca 'Nuova Finestra Privata'*

7. Connection with third party sites

We would like to draw your attention to the fact that this site contains links to other web site, which are not governed by this privacy policy.

It should be underlined, in fact, that the following information does not apply to any other sites that might be consulted by the user by means of links and/or activities set up by others. It would therefore be expedient to consult the confidentiality provisions established by the individual companies which are contacted before sending the latter any personal information.

8. Rights to which the interested parties are entitled, pursuant to Article 7 of the Legislative Decree 30 June 2003, n. 196

The interested party is entitled, at any time whatsoever, to obtain confirmation as to the existence or not of his personal data and to be made aware of both its contents and source, apply for the same to be updated, amended, supplemented or cancelled. Furthermore, the interested party may always assert all the other rights to which he is entitled in compliance with Article 7 of the Privacy Code, amongst which, in particular, the right of raising opposition, for lawful reasons, to the information being processed. The text of said Article, which contains a list of the rights acknowledged by Law in favour of the interested party, has been set forth below for your convenience.

Legislative Decree 30 June 2003, n. 196 - Code regarding the protection of personal data

Art. 7 Right of access to personal data and other rights

1. A person shall have the right to obtain confirmation as to whether or not personal data concerning them exists, regardless of whether it has already recorded, and communication of such data is in intelligible form.
2. A person shall have the right to be informed:
 - a) of the source of the personal data;
 - b) of the purposes and methods of the processing;
 - c) of the logic applied to the processing, if the latter is carried out with the help of electronic means;

- d) of the identification of the data concerning the data controller, data processors and the representative designated as per art. 5, section 2;
 - e) of the entities or categories of entity to whom the personal data may be communicated and who may get to know of the said data in their capacity as designated representative(s) in the State's territory, data processor(s) or person(s) in charge of the processing.
3. A person shall have the right to obtain:
- a) updating, rectification or, where interested therein, integration of the data;
 - b) erasure, anonymity or blocking of the data that has been processed unlawfully, including data whose retention is unnecessary for the purposes for which it has been collected or subsequently processed;
 - c) certification to the effect that the operations as per letters a) and b) have been notified, as also related to their contents, to the entities to whom or which the data were communicated or disseminated, unless this requirement proves impossible or involves a manifestly disproportionate effort compared with the right that is to be protected.
4. A person shall have the right to object, in whole or in part:
- a) on legitimate grounds, to the processing of personal data concerning him/her, even though they are relevant to the purpose of the collection;
 - b) to the processing of personal data concerning him/her, where it is carried out for the purpose of sending advertising materials or direct selling or else for the performance of market or commercial communication surveys.

The person concerned, on signing the present, declares that he has already been informed by the Data Processor and Controller as to the:

- a) purposes and data processing methods that will be used;
- b) mandatory or optional nature of the data provided;
- c) consequences concerning any refusal to reply;
- d) subjects and categories of subjects to whom the personal information may be communicated or come to their knowledge, in their capacity of those who have been placed in charge or who have been designated with this appointment, as well as the scope concerning diffusion of the latter;
- e) rights referred to in Article 7 of the Legislative Decree No. 196/2003;
- f) identification details of the Data Processor and Controller.

Any request concerning Article 7 of the Privacy Code, as well as the methods referred to in Article 9, must be addressed to the Data Processor and Controller:

Lepanto Yachting Service srl

Via Consiglio d'Europa n. 38 - 34074 Monfalcone (GO)

Tel: 0481.45555; Fax: 0481.414489; E-mail: info@marinalepanto.it

Some changes and updates to this Privacy Statement may be indicated on the internet site www.marinalepanto.it. We therefore advise you to check, from time to time, in particular prior to supplying any new personal data.

This Privacy Policy was last updated on 3rd November 2013