

UCRAINA - - Documenti necessari per richiedere la conversione della patente di guida estera

Ai sensi dell'art. 136 del C.d.S. possono richiedere la conversione della patente di guida **solo coloro che ne erano già titolari prima di acquisire la residenza in Italia.**

E' possibile effettuare la conversione **senza esami solo ai titolari di patente ucraina residenti in Italia da meno di quattro anni al momento della presentazione della domanda.** Coloro che sono residenti in Italia da più di quattro anni, potranno ottenere il rilascio della patente italiana per conversione, solo dopo aver sostenuto con esito positivo gli esami di revisione patente.

Possono essere convertite esclusivamente le patenti i cui modelli risultano allegati all'accordo

Non possono essere convertite patenti ottenute in sostituzione di un documento estero non convertibile in Italia.

N.B. IL RILASCIO DEL DOCUMENTO DI GUIDA E' SUBORDINATO ALL'ESITO POSITIVO DELLA RICHIESTA DI INFORMAZIONI CHE SARA' EFFETTUATA DA QUESTO UFFICIO PRESSO LE COMPETENTI AUTORITA' UCRAINE AI SENSI DELL'ART. 7 DELL'ACCORDO

1) Domanda redatta su modello denominato [mod.TT 2112](#) in distribuzione presso i nostri Uffici;

2) Versamenti (in distribuzione presso gli Uffici dell'UMC e gli Uffici Postali - i codici causali non sono obbligatori);

redatto su c./c. 9001 di Euro 10,20;

redatto su c./c. 4028 di Euro 32;

le attestazioni di avvenuto pagamento devono essere incollate negli appositi spazi;

3) Dichiarazione sostitutiva di certificazione redatta su apposito [modulo](#) con l'indicazione di :

- attuale residenza;

- data (con indicazione del giorno, mese, anno) e luogo di prima acquisizione della residenza in Italia specificando il Paese Estero di provenienza;

4) Certificato Medico in bollo con **foto** (con data non anteriore a tre mesi) rilasciato dall'Ufficiale Medico Sanitario di cui all'art. 119 comma 2 o 4 del Codice della Strada (medico appartenente all'Ufficio della Azienda Sanitaria Locale "ASL", medico militare medico FFSS.) e **fotocopia dello stesso;**

5) due fotografie di cui una autenticata su fondo chiaro, recenti, nitide, identiche, a capo scoperto (tranne nei casi in cui la copertura del capo sia imposta da motivi religiosi).Non sono accettate fotografie stampate su carta termica (realizzate con computer).

L'autentica della foto può essere richiesta:

- dall'interessato, allo [sportello](#) all'atto della presentazione della pratica;
- presso un Notaio o in Comune (l'autentica della fotografia deve avvenire sul foglio e non a tergo della stessa.);
- dal Medico che ha rilasciato il certificato di cui al punto 4). N.B.: il certificato medico con foto non può essere accettato come autentica di foto se non espressamente dichiarato dal medico rilasciante.

6) patente straniera in corso di validità in originale e una fotocopia completa della stessa ;

7) traduzione integrale della patente di guida che può essere effettuata dal:

a) traduttore e asseverata con giuramento prestato davanti a un cancelliere giudiziario (N.B. per traduttore deve intendersi chiunque è in grado di procedere ad una fedele e completa traduzione del testo straniero);

b) Consolato con firma dei Funzionari consolari e legalizzata in Prefettura;

8) I cittadini extracomunitari dovranno, inoltre, esibire (in originale o in copia autenticata o in copia semplice con dichiarazione sostitutiva di atto notorio di conformità all'originale in proprio possesso) anche il **Permesso di Soggiorno** o la **Carta di Soggiorno** (più fotocopia) tanto al momento della presentazione della richiesta quanto al momento del ritiro del documento di guida. Saranno, inoltre, ritenute valide ai fini dell'espletamento di tutte le pratiche presentate presso l'Ufficio Motorizzazione dai cittadini extracomunitari, anche le ricevute postali attestanti l'istanza di primo rilascio o di rinnovo del permesso di soggiorno (in quest'ultimo caso occorre allegare fotocopia del permesso di soggiorno scaduto);

9) Fotocopia carta di identità;

10) Fotocopia codice fiscale.

Soggetti legittimati alla presentazione della domanda:

Diretto Interessato esibendo un documento di identità in corso di validità;

Persona delegata con documento di identità in corso di validità munita di [delega](#) su carta semplice sottoscritta dal titolare della domanda più fotocopia del documento di identità del delegante in corso di validità; la suddetta delega deve essere presentata tanto al momento della presentazione della domanda quanto al momento del ritiro del documento richiesto.

Autoscuola o Studio di Consulenza Automobilistica munita di fotocopia del documento di identità del delegante in corso di validità.

Il modello 2112 è riportato tra gli allegati alle "Norme Generali".

MINISTERO DELLE INFRASTRUTTURE E DEI TRASPORTI
MODULO DI DICHIARAZIONE IN BASE ALLE NORME SULLO SNELLIMENTO
DELL'ATTIVITA' AMMINISTRATIVA Articolo 46 D.P.R. 28 dicembre 2000 n. 445

(da presentare per richiesta di conversione patente rilasciata da Paese extracomunitario)

Il sottoscritto.....

nato a il

residente inprov.

alla vian.

munito di documento..... n.....

rilasciato da.....il

consapevole delle responsabilità penali cui va incontro in caso di dichiarazioni mendaci, nonché della decadenza dei benefici ottenuti (art. 76 e 75 del D.P.R. n. 445/00),

D I C H I A R A

di aver acquisito per la prima volta la residenza in Italia in data

..... nel Comune di..... e di

essere proveniente da *(specificare il Paese*

estero di provenienza).

Il sottoscritto dichiara, inoltre, di essere consapevole che l'Ufficio può utilizzare i dati contenuti nella presente dichiarazione esclusivamente nell'ambito e per fini istituzionali propri della Pubblica Amministrazione (L. 31/12/96 n. 675 "tutela della privacy" art. 10 e succ. modifiche ed integrazioni).

luogo e data

firma_____

N.B. la data di acquisizione della residenza in Italia, di norma, non coincide con quella del primo rilascio della carta di identità, né con quelle dell'ingresso in Italia e dell'ottenimento del primo permesso di soggiorno.

Il sottoscritto _____ nato
a _____ il _____
residente in _____ prov. _____
alla via _____ n. _____
munito di documento _____ n. _____
rilasciato da _____ il _____

DELEGA

il signor _____
nato a _____ il _____
residente in _____ prov. _____
alla via _____ n. _____
munito di documento _____ n. _____
rilasciato da _____ il _____

ad operare per suo conto presso gli sportelli di codesto Ufficio per l'espletamento della pratica inerente

Il sottoscritto dichiara di essere consapevole che l'ufficio può utilizzare i dati contenuti nella presente delega esclusivamente nell'ambito e per i fini istituzionali propri della Pubblica Amministrazione (legge n. 675/96 art. 10)

luogo e data

firma

DICHIARAZIONE SOSTITUTIVA DELL'ATTO DI NOTORIETA'
(Art. 47 D.P.R. 28 dicembre 2000, n. 445)

Il/la sottoscritto/a _____
(cognome) (nome)

nato a _____ (_____) il _____
(luogo) (prov.)

residente a _____ (_____) in Via _____ n. _____
(luogo) (prov.) (indirizzo)

consapevole delle sanzioni penali, nel caso di dichiarazioni non veritiere, di formazione o uso di atti falsi, richiamate dall'art. 76 del D.P.R. 445 del 28 dicembre 2000, nonché di andare incontro alla decadenza dai benefici eventualmente conseguenti al provvedimento emanato sulla base della dichiarazione non veritiera ai sensi dell'art. 75 del D.P.R. 445 del 28 dicembre 2000

DICHIARA

che la copia dei seguenti documenti _____
allegati alla pratica prot. _____ del _____ sono conformi agli originali

- in mio possesso
- conservato presso _____
- } Barrare il caso
che interessa

Dichiaro di essere informato, ai sensi e per gli effetti di cui all'art. 10 della legge 675/96 che i dati personali raccolti saranno trattati, anche con strumenti informatici, esclusivamente nell'ambito del procedimento per il quale la presente dichiarazione viene resa.

(luogo, data)

Il Dichiarante

Ai sensi dell' art. 38, D.P.R. 445 del 28 dicembre 2000, la dichiarazione è sottoscritta dall'interessato in presenza del dipendente addetto a riceverla, ovvero sottoscritta e inviata insieme alla fotocopia di un documento di identità del dichiarante all'ufficio competente via fax, tramite un incaricato, oppure a mezzo posta.

Ministero delle infrastrutture e della mobilità sostenibili

DIPARTIMENTO PER I TRASPORTI E LA NAVIGAZIONE

**DIREZIONE GENERALE PER LA MOTORIZZAZIONE, PER I SERVIZI AI
CITTADINI E ALLE IMPRESE IN MATERIA DI TRASPORTI E NAVIGAZIONE**

IL DIRETTORE GENERALE

A Direzioni Generali Territoriali

Loro sedi

Uffici Motorizzazione Civile

Regione siciliana

Assessorato turismo comunicazione e trasporti

Servizio comunicazioni e trasporti

Dipartimento trasporti e comunicazioni

dipartimento.infrastrutture@regione.sicilia.it

Regione autonoma Friuli Venezia Giulia

Mobilità trasporti e telecomunicazioni

Motorizzazione civile

regione.friuliveneziagiulia@certregione.fvg.it

Provincia autonoma di Bolzano

Ripartizione traffico e trasporti

motorizzazione@provincia.bz.it

Provincia autonoma di Trento

Motorizzazione civile

motorizzazione.civile@provincia.tn.it

Regione Valle d'Aosta

Ufficio Motorizzazione

r.ducourtil@regione.vda.it

Ministero degli Affari Esteri

e della Cooperazione Internazionale

D.G. Affari Politici e di Sicurezza

Unità per la Federazione Russa, l'Europa orientale,

il Caucaso e l'Asia centrale

dgue.segreteria@cert.esteri.it

Ministero dell' Interno

Direzione Centrale- Polizia Stradale

polstrada.servizio@interno.it

Ministero dell' Interno

Direzione Centrale Anticrimine- Servizio Polizia

Scientifica

dipps.serviziopoliziascientifica.rm@poliziadistato.it

Comando Generale dell'Arma dei Carabinieri

carabinieri@carabinieri.it

Ministero delle infrastrutture e della mobilità sostenibili

DIPARTIMENTO PER I TRASPORTI E LA NAVIGAZIONE

DIREZIONE GENERALE PER LA MOTORIZZAZIONE, PER I SERVIZI AI
CITTADINI E ALLE IMPRESE IN MATERIA DI TRASPORTI E NAVIGAZIONE

IL DIRETTORE GENERALE

Comando Generale della Guardia di Finanza
rm0013990345@gdf.it

E, p.c.: Unione Provincie d'Italia
ROMA
segreteria@upinet.it

A.N.C.I.
ROMA
anci@anci.it

A.N.I.T.A.
Associazione Nazionale Imprese Trasporti
Automobilistici
anita@anita.it

Confartigianato trasporti
Associazione Nazionale Autotrasporto
confartigianato@confartigianato.it

CONFARCA
confarca@confarca.it

UNASCA
unasca@unasca.it

Ministro delle Infrastrutture e della Mobilità
Sostenibili

Ufficio Affari Internazionali
aff.internazionali@mit.gov.it

Divisione 6
mot6@mit.gov.it

C.E.D.
mot7@mit.gov.it

U.R.P
urp@mit.gov.it

Allegati vari

Oggetto: **Ucraina.** Entrata in vigore ed istruzioni in materia di applicabilità delle disposizioni di cui al nuovo *Accordo tra il Governo della Repubblica Italiana e il Gabinetto dei Ministri dell'Ucraina sul reciproco riconoscimento in materia di conversione delle patenti di guida*, firmato il 20 luglio 2021.

Ministero delle infrastrutture e della mobilità sostenibili

DIPARTIMENTO PER I TRASPORTI E LA NAVIGAZIONE

**DIREZIONE GENERALE PER LA MOTORIZZAZIONE, PER I SERVIZI AI
CITTADINI E ALLE IMPRESE IN MATERIA DI TRASPORTI E NAVIGAZIONE**

IL DIRETTORE GENERALE

Il Ministero degli Affari Esteri e della Cooperazione Internazionale – D.G. Affari Politici e di Sicurezza – Unità per la Federazione Russa, l'Europa orientale, il Caucaso e l'Asia centrale, ha reso noto che il nuovo *Accordo tra il Governo della Repubblica Italiana e il Gabinetto dei Ministri dell'Ucraina sul reciproco riconoscimento in materia di conversione delle patenti di guida*, firmato il 20 luglio 2021, **entrerà in vigore il 24 gennaio 2022** (si rammenta che il precedente Accordo era scaduto il 29 maggio 2021).

L'Accordo ha validità di cinque anni e cesserà i suoi effetti il giorno **24 gennaio 2027**.

1 - Contenuti dell'Accordo

L'Accordo in oggetto, corredato dell'allegato "*Disciplina del trasferimento di dati personali tra le Istituzioni competenti di cui all'art. 2 dell'Accordo tra Gabinetto dei Ministri dell'Ucraina e Governo della Repubblica Italiana in materia di reciproco riconoscimento delle patenti di guida ai fini della conversione*", entrambi redatti solo in lingua italiana, sono allegati alla presente circolare (all. 1).

Solo per gli Uffici della Motorizzazione, nonché per le forze dell'ordine in indirizzo, il medesimo Accordo è inviato nella versione completa degli allegati tecnici necessari per la sua applicazione, fatta eccezione per le immagini dei modelli di patenti di guida italiane. Al riguardo si richiama il principio indicato nella Circolare prot. 17294/23.18.07 del 03.07.2013 per cui la descrizione nonché le immagini dei modelli delle patenti di guida allegati all'Accordo devono essere visionati esclusivamente dagli operatori degli UMC addetti alle procedure di conversione, nonché dalle forze dell'ordine.

I citati allegati tecnici sono denominati:

ALLEGATO I – comprendente il modulo bilingue per lo scambio d'informazioni;

ALLEGATO II – comprendente tre tabelle tecniche per stabilire l'equipollenza tra le categorie di patenti rilasciate nelle due Parti Contraenti;

ALLEGATO III – comprendente l'elenco di modelli di patenti di guida rilasciate in Italia e in Ucraina, da ritenere valide ai fini della conversione, con le immagini degli stessi.

La conversione verrà effettuata, senza esami, in conformità alla *I Tabella* (compresa nell'Allegato II dell'Accordo), che stabilisce la corrispondenza delle categorie di patenti ucraine alle categorie di patenti italiane.

In applicazione dell'art. 5 dell'Accordo potranno essere considerate valide ai fini della conversione solo le patenti di guida ucraine redatte sui modelli individuati e accuratamente descritti, nell'elenco "Modelli di patenti di guida ucraine" facente parte dell'Allegato III dell'Accordo, unitamente ai facsimile dei modelli stessi.

In allegato all'istanza di conversione, oltre alla documentazione di rito, dovranno sempre essere prodotte la patente in originale, la fotocopia e la traduzione ufficiale della patente stessa.

Si ricorda che la patente di guida estera non è ritirata all'atto del deposito dell'istanza; presso l'UMC deve esserne trattenuta copia fino alla definizione della procedura di conversione. La patente ucraina in originale è ritirata dall'UMC - per la restituzione alla Rappresentanza diplomatiche e consolari ucraine- all'atto della consegna della patente italiana ottenuta per conversione, come peraltro previsto dall'art. 6 dell'Accordo.

Ministero delle infrastrutture e della mobilità sostenibili

DIPARTIMENTO PER I TRASPORTI E LA NAVIGAZIONE

**DIREZIONE GENERALE PER LA MOTORIZZAZIONE, PER I SERVIZI AI
CITTADINI E ALLE IMPRESE IN MATERIA DI TRASPORTI E NAVIGAZIONE**

IL DIRETTORE GENERALE

Non si potrà procedere alla consegna della patente di guida italiana nel caso non venga depositata la patente ucraina in originale, anche se esibita in precedenza.

Si ricorda che per i neopatentati restano valide le limitazioni previste dalle norme vigenti in Italia, con riferimento alla data di rilascio della patente di guida estera di cui si chiede la conversione (art. 3 - paragrafo 3 dell'Accordo).

Nel rispetto dell'art. 4 dell'Accordo, si sottolinea che non è possibile accettare richieste di conversione di patenti ucraine conseguite dopo l'acquisizione della residenza in Italia. Inoltre non possono essere convertite patenti ucraine ottenute in sostituzione di un documento estero non convertibile in Italia.

Appare necessario richiamare l'attenzione sugli articoli 1 e 3, paragrafo 1, lett. a) e b) dell'Accordo ai sensi dei quali il titolare di patente ucraina può chiedere la conversione della patente stessa esclusivamente nel caso in cui, al momento della presentazione dell'istanza:

- la validità amministrativa della patente ucraina non sia scaduta,
- il titolare stesso sia residente in Italia da meno di quattro anni.

In assenza di espressa previsione che chiarisca che, nel caso di acquisizione della residenza in Italia da più di quattro anni, *"l'Accordo stesso non trova applicazione"*, si ritiene di dover riconfermare le istruzioni già impartite con riferimento all'Accordo scaduto e cioè:

- in presenza di richiedenti con residenza superiore a quattro anni, gli Uffici della Motorizzazione informano opportunamente i medesimi che contestualmente alla consegna della patente italiana (emessa per conversione) viene disposto e notificato all'interessato un provvedimento di revisione (art. 128 del C.d.S.) perché possa sostenere i prescritti esami teorici e pratici;

- detto provvedimento di revisione deve essere opportunamente motivato, con richiamo al predetto art. 3, paragrafo 1, lett. b) dell'Accordo ed emesso con riferimento al numero della patente italiana ottenuta per conversione di quella ucraina.

Si ritiene opportuno segnalare che in caso di mancato superamento degli esami di revisione, il conducente viene privato dell'abilitazione alla guida, poiché la patente ucraina, dopo la conversione, viene ritirata e restituita all'Autorità di rilascio (art. 6 dell'Accordo) e la patente italiana viene revocata ai sensi dell'art. 130 del Codice della Strada.

Pertanto si suggerisce di far apporre all'utente una firma, per presa visione, in calce ad una dicitura del tipo *"Contestualmente alla consegna della patente italiana verrà notificato un provvedimento di revisione di patente ai sensi dell'art. 3, paragrafo 1, lett. b), dell'Accordo Italia-Ucraina."*

In caso di mancato superamento degli esami di revisione la patente italiana verrà revocata (art. 130, del C.D.S.). La patente ucraina oggetto di conversione non può essere restituita al titolare perché inviata all'autorità estera che l'ha emessa (art. 6 dell'Accordo Italia-Ucraina)."

Tale dicitura può eventualmente essere anche riportata sulla domanda di conversione, ciò per acquisire la certezza che il richiedente sia a conoscenza della situazione

2 – Istruzioni per l'applicazione dell'Accordo

Si invitano codesti UMC ad accettare istanze di conversione soltanto se complete di tutti i documenti prescritti e subito dopo, ai sensi dell'art. 7 dell'Accordo, di procedere con la richiesta d'informazioni relative alla patente da convertire, avvalendosi del Modulo bilingue previsto all'Allegato I dell'Accordo stesso.

Ministero delle infrastrutture e della mobilità sostenibili

DIPARTIMENTO PER I TRASPORTI E LA NAVIGAZIONE

**DIREZIONE GENERALE PER LA MOTORIZZAZIONE, PER I SERVIZI AI
CITTADINI E ALLE IMPRESE IN MATERIA DI TRASPORTI E NAVIGAZIONE**

IL DIRETTORE GENERALE

Ovviamente la procedura di conversione non potrà essere definita in assenza della risposta dell'autorità ucraina.

Al fine di agevolare le procedure di competenza di codesti Uffici della Motorizzazione, si trasmette il citato modulo per lo scambio di informazioni anche in formato word.

Il citato Modulo, opportunamente compilato, dovrà essere inviato **tramite posta elettronica** alle Rappresentanze diplomatiche di seguito specificate, con indicazione delle competenze territoriali.

Ufficio Consolare dell'Ambasciata d'Ucraina in Italia

Via Monte Pramaggiore 13 – 00141 Roma

e-mail: gc_it@mfa.gov.ua

Regioni di competenza: Abruzzo, Lazio Marche, Molise, Sardegna, Toscana, Umbria;

Consolato Generale d'Ucraina a Milano

Via Ludovico di Breme 11 – 20156 Milano

e-mail: gc_itm@mfa.gov.ua

Regioni di competenza: Emilia-Romagna, Friuli-Venezia Giulia, Lombardia, Liguria, Piemonte, Trentino Alto Adige, Valle d'Aosta, Veneto;

Consolato Generale d'Ucraina a Napoli

Via G. Porzio, 4 Centro Direzionale, isola B-3, int. 5-6 - 80143 Napoli

e-mail: gc_itn@mfa.gov.ua

Regioni di competenza: Basilicata, Calabria, Campania, Puglia, Sicilia.

In applicazione dell'art. 6 dell'Accordo, le patenti ucraine convertite in Italia dovranno essere restituite in originale, con nota che specifichi la motivazione della restituzione, agli indirizzi sopraindicati, sempre nel rispetto delle competenze territoriali.

3 – Informativa sul trattamento dei dati

In allegato alla presente Circolare si trasmette anche *l'informativa sul trattamento dei dati personali per l'applicazione tra il Governo della Repubblica Italiana e il Gabinetto dei Ministri dell'Ucraina sul reciproco riconoscimento in materia di conversione delle patenti di guida, firmato il 20 luglio 2021.*

Codesti UMC acquisiranno una dichiarazione di presa visione dell'informativa e di autorizzazione al trattamento dei propri dati personali, firmata dal richiedente la conversione di patente ucraina, utilizzando il modello allegato all'informativa stessa.

La medesima informativa è pubblicata sul sito istituzionale unitamente alla presente circolare.

Come di prassi, si allega l'elenco degli Stati che rilasciano patenti di guida convertibili in Italia opportunamente aggiornato. Si ricorda che l'aggiornamento dello stesso deve essere effettuato anche nei siti internet dei singoli UMC e DGT.

(ing. Pasquale D'Anzi)

INFORMATIVA SUL TRATTAMENTO DEI DATI PERSONALI

allegata alla circolare “**Ucraina**. Entrata in vigore ed istruzioni in materia di applicabilità delle disposizioni di cui al nuovo *Accordo tra il Governo della Repubblica Italiana e il Gabinetto dei Ministri dell’Ucraina sul reciproco riconoscimento in materia di conversione delle patenti di guida*, firmato il 20 luglio 2021.”.

Questa informativa è resa, ai sensi dell’art. 13 del Regolamento (UE) n. 679/2016 (di seguito GDPR) per l’applicazione **in Italia** del nuovo *Accordo tra il Governo della Repubblica Italiana e il Gabinetto dei Ministri dell’Ucraina sul reciproco riconoscimento in materia di conversione delle patenti di guida*, firmato il 20 luglio 2021 (di seguito definito Accordo).

Questa informativa è resa dal Ministero delle Infrastrutture e della Mobilità Sostenibili (di seguito MIMS) – Dipartimento per i trasporti e la navigazione - Direzione Generale per la motorizzazione per i servizi ai cittadini e alle imprese in materia di trasporti e navigazione (di seguito DGMOT), in favore di titolari di patente di guida ucraina che richiedano la conversione del titolo posseduto in patente di guida italiana, ai sensi dell’Accordo.

I dati personali raccolti sono trattati conformemente ai principi di correttezza, liceità, trasparenza e di tutela della riservatezza e dei diritti dell’Interessato nel rispetto di quanto previsto dalla normativa in materia.

1 - Definizioni

Per le finalità di cui all’Accordo, e nei limiti di cui alla circolare suindicata s’intende per:

dati personali: dati anagrafici (nome e cognome, nazionalità, luogo e data di nascita, residenza/domicilio, telefono, indirizzo email), numero della patente di guida posseduta;

dati particolari: eventuali prescrizioni sulla patente di guida, anche formalizzati sotto forma di codici, connesse all’accertamento dei requisiti di idoneità psico-fisica alla guida;

dati penali: dati personali relativi a condanne penali e reati o connesse misure di sicurezza;

dati comuni: dati personali che non sono particolari oppure penali;

trattamento: qualsiasi operazione o insieme di operazioni compiuti su dati personali, con o senza l’ausilio di processi automatizzati, come la raccolta, la registrazione, l’organizzazione, la strutturazione, la conservazione, l’adattamento o la modifica, l’estrazione, la consultazione, l’uso, la comunicazione mediante trasmissione, la diffusione o qualsiasi altra forma di messa a disposizione, il raffronto o l’interconnessione, la limitazione, la cancellazione o la distruzione;

trasferimento: invio di dati personali da un’Autorità di una Parte ad un’Autorità dell’altra Parte;

comunicazione ulteriore: invio di dati personali da un’Autorità ricevente a un terzo dello stesso Paese;

trasferimento ulteriore: invio di dati personali da un’Autorità ricevente a un terzo in un paese diverso dalle Parti

violazione di dati personali: violazione di sicurezza che comporta accidentalmente o in modo illecito la distruzione, la perdita, la modifica, la divulgazione non autorizzata o l’accesso a dati personali trasmessi, conservati o comunque trattati;

requisiti di legge applicabili: il quadro normativo vigente applicabile in Italia, ivi compresa la normativa sulla protezione dei dati personali;

segreto d'ufficio: il generale obbligo di legge, vigente per entrambe le Istituzioni, di non divulgare informazioni non pubbliche ricevute in ragione dell'esercizio delle proprie funzioni istituzionali;

Non rientrando tra le finalità dell'Accordo, è vietato lo scambio di "dati penali", nonché la "profilazione" degli interessati, intesa come qualsiasi trattamento automatizzato di dati personali mirante a valutare determinati aspetti personali dei richiedenti la conversione della patente.

Per le finalità dell'Accordo è, altresì, escluso il ricorso a **procedure automatizzate**.

Nei limiti di applicabilità di cui alla circolare suindicata sono vietati il **trasferimento**, la **comunicazione ulteriore** ed il **trasferimento ulteriore**, come sopra definiti.

2 - Finalità e base giuridica del trattamento

I dati forniti sono trattati per le sole **finalità** connesse all'espletamento delle procedure di conversione della patente di guida estera ed all'esecuzione dei relativi adempimenti di legge.

La **base giuridica** del trattamento è costituita da:

- obblighi di cui al decreto legislativo 30 aprile 1992, n. 285, recante "Nuovo Codice della strada" e succ. mod. ed int., ed in particolare articoli 136, 225, co. 1, lett. c) e 226, commi da 10 a 13, e di cui al nuovo *Accordo tra il Governo della Repubblica Italiana e il Gabinetto dei Ministri dell'Ucraina sul reciproco riconoscimento in materia di conversione delle patenti di guida*, firmato il 20 luglio 2021, nei limiti di applicabilità di cui alla circolare suindicata
- interesse pubblico all'esatto adempimento delle procedure ivi previste, finalizzate alla sicurezza della circolazione stradale nei due Paesi;
- corretto adempimento degli obblighi che derivano all'Italia dalla sottoscrizione delle Convenzioni internazionali sulla circolazione stradale di Ginevra (1949) e di Vienna (1968), nonché dalla sua appartenenza all'Unione Europea;
- autorizzazione del richiedente la conversione, al trattamento dei dati personali.

3. Conferimento dei dati

Il conferimento dei dati per le finalità su esposte è obbligatorio limitatamente a quelli strettamente necessari per l'espletamento delle procedure di conversione della patente di guida estera, per l'esecuzione dei connessi adempimenti di legge, nonché per il soddisfacimento degli obblighi ed interessi di cui alla base giuridica. L'eventuale rifiuto del consenso al trattamento dei dati di cui al punto 1 comporta conseguentemente l'improcedibilità della richiesta di conversione della patente posseduta.

4 Modalità del trattamento

Il trattamento dei dati avviene con modalità manuali, telematiche e informatiche; sono adottate misure di sicurezza atte ad evitare i rischi di accesso non autorizzato, di distruzione o perdita, di trattamento non consentito o non conforme alle finalità della raccolta.

5 Categorie di soggetti terzi a cui i dati possono essere comunicati

Il trattamento dei dati può essere operato da Società che svolgono per conto del MIMS servizi di natura tecnica ed organizzativa, nel rispetto della presente informativa. A tal fine i dati possono essere comunicati alle predette Società.

Tali soggetti tratteranno i dati in qualità di Responsabili esterni del trattamento per conto del MIMS.

6 Durata del trattamento e periodo di conservazione

I dati saranno trattati solo per il tempo necessario al conseguimento alle finalità di cui al punto 2 e saranno conservati nel rispetto e con le modalità di cui al citato articolo 226, commi da 10 a 13, del Codice della strada

7 Diritti dell'Interessato

All'Interessato sono riconosciuti i seguenti diritti:

- i. "diritto a ricevere informazioni": il diritto di un Interessato a ricevere informazioni sul trattamento di dati personali che lo riguardano in forma concisa, trasparente, intelligibile e facilmente accessibile;
- ii. "diritto di accesso": il diritto di un Interessato di ottenere la conferma che sia o meno in corso un trattamento di dati personali che lo riguardano e, in tal caso, di ottenere l'accesso ai propri dati personali ed alle caratteristiche del trattamento in corso;
- iii. "diritto di rettifica": diritto di un Interessato di ottenere la rettifica o l'integrazione dei dati personali inesatti che lo riguardano, senza ingiustificato ritardo;
- iv. "diritto di cancellazione": il diritto di un Interessato di ottenere la cancellazione dei propri dati personali quando i dati sono stati raccolti o trattati illecitamente rispetto alle presenti clausole ed ai requisiti di legge applicabili;
- v. "diritto di opposizione": il diritto di un Interessato di opporsi in qualsiasi momento, per motivi connessi alla sua situazione particolare, al trattamento di dati personali che lo riguardano, fatti salvi i casi in cui esistano motivi legittimi cogenti per il trattamento che prevalgono sugli interessi avanzati dall'Interessato, tra cui l'accertamento, l'esercizio o la difesa di un diritto in sede giudiziaria;
- vi. "diritto di limitazione del trattamento": diritto di un Interessato alla limitazione del trattamento dei propri dati personali quando questi siano inesatti, il trattamento sia illecito, un'Istituzione non necessiti più i dati personali rispetto alle finalità per le quali furono raccolti oppure l'Interessato sia in attesa della valutazione di una sua richiesta di opposizione;
- viii. "diritto di non essere sottoposto a decisioni automatizzate": il diritto di un Interessato a non essere sottoposto a una decisione basata unicamente sul trattamento automatizzato, che produca effetti giuridici che lo riguardano o che incida in modo analogo significativamente sulla sua persona.

L'Interessato potrà inoltre revocare, in qualsiasi momento prima del rilascio della patente convertita, il consenso al trattamento dei dati.

L'Interessato, ha altresì la facoltà di proporre reclamo al Garante per la protezione dei Dati Personali, secondo le modalità indicate sul sito internet del Garante stesso, accessibile all'indirizzo www.garanteprivacy.it.

8 Titolare del trattamento e Responsabile della Protezione dei Dati Personali (RPD)

Il Titolare del trattamento dei dati personali è: Ministero delle Infrastrutture e della mobilità sostenibili (MIMS), Dipartimento per i trasporti e la navigazione, DGMOT, via Caracci, 36 - 00157 Roma (Email: rdp@mit.gov.it; PEC rdp@pec.mit.gov.it)

Copia della presente informativa è pubblicata unitamente alla circolare suindicata, sul sito istituzionale del MIMS.

AUTORIZZAZIONE AL TRATTAMENTO DEI DATI PERSONALI

Io sottoscritto/a

(nome)

(cognome)

nato il a (.....)
(sigla dello Stato)

dichiaro

di aver preso visione dell'informativa che precede in materia di trattamento dei dati personali nell'ambito delle procedure relative all'applicazione **in Italia** delle disposizioni di cui al nuovo *Accordo tra il Governo della Repubblica Italiana e il Gabinetto dei Ministri dell'Ucraina sul reciproco riconoscimento in materia di conversione delle patenti di guida, firmato il 20 luglio 2021,*

di essere consapevole che la mancata autorizzazione al trattamento dei dati personali comporta l'irricevibilità della richiesta di conversione della patente di guida ucraina, come indicato al punto 3 dell'informativa che precede,

- esprimo il consenso
- NON esprimo il consenso

al trattamento dei miei dati personali inclusi quelli considerati come categorie particolari e comuni di dati, così come indicati nell'informativa che precede

- esprimo il consenso
- NON esprimo il consenso

alla comunicazione dei miei dati personali ad enti pubblici e società di natura privata per le finalità indicate nell'informativa che precede.

Data

Firma dell'Interessato