

**Lunedì 26 maggio 2014 - ore 14,00-18,00
Aula Magna – Campus Luigi Einaudi
Lungo Dora Siena, 100 – Torino**

SEMINARIO

“Le Regole dell’Informazione. Dal cartaceo al bit”

I parte (14,00 - 16,00): Il diritto all’informazione.

II parte (16,00 - 18,00): La comunicazione istituzionale.

Saluti:

SERGIO SCAMUZZI

Vice Rettore alla Comunicazione, Università degli Studi di Torino

LAURA SCOMPARIN

Direttore del Dipartimento di Giurisprudenza, Università degli Studi di Torino

PEPPINO ORTOLEVA

Direttore del Master in Giornalismo “Giorgio Bocca” presso l’Università degli Studi di Torino

ALBERTO SINIGAGLIA

Presidente Consiglio dell’Ordine dei Giornalisti del Piemonte

Introduce:

GABRIELLA M. RACCA

Professore Ordinario di Diritto Amministrativo presso l’Università degli Studi di Torino

Intervengono:

GIANLUCA GARDINI

Professore Ordinario di Diritto Amministrativo presso l’Università degli Studi di Ferrara

FRANCA RONCAROLO

Professore Straordinario di Scienza Politica presso l’Università degli Studi di Torino

ROBERTO CAVALLO PERIN

Professore Ordinario di Diritto Amministrativo presso l’Università degli Studi di Torino

Con l’occasione sarà presentato il volume di Gianluca Gardini,

“Le regole dell’informazione. Dal cartaceo al bit”, Torino, Giappichelli, 2014.

*L’evento è stato accreditato presso l’Ordine Nazionale dei Giornalisti (4 crediti) e
dal Consiglio dell’Ordine degli Avvocati di Torino (4 crediti).*


Segreteria Master Giornalismo
Via Sant’Ottavio 19/B, 10124 Torino
Tel: +39 011 670 48 88
Info-mail: giornalismo@corep.it

Per iscriversi al seminario si prega di mandare una mail all’indirizzo: giornalismo@corep.it

Il seminario affronta il tema del diritto all'informazione nell'attuale contesto giuridico italiano ed europeo. La libertà di manifestazione del pensiero, articolata nelle forme dei diritti di cronaca, critica e satira, sarà analizzata alla luce del quadro costituzionale e dei limiti che essa incontra nel bilanciamento con altri valori costituzionali.

Si intende discutere altresì delle attività di informazione e di comunicazione istituzionale e della loro rilevanza per i cittadini. Saranno approfonditi i temi relativi al principio della riservatezza delle informazioni personali e del diritto all'oblio in relazione al ruolo e le funzioni degli organi di governo, di gestione e di garanzia dei dati personali. La transizione da modelli di diffusione cartacea a prodotti di natura digitale incide sulle regole e garanzie a tutela della libera manifestazione del pensiero, sia nei diversi settori in cui si manifesta, sia nell'utilizzo delle informazioni personali presenti nelle banche dati delle amministrazioni pubbliche.