
[image: image1.wmf] Athens, 31.12.2002

REF NO: 2103

HELLENIC REPUBLIC

DATA PROTECTION AUTHORITY

Post. address: 8 OMIROU ST.

 105 64 ATHENS

TEL:

 3352604-605

FAX:

 3352617

DECISION NO 99/2002

The Data Protection Authority, after invitation of its President, convened at a regular meeting, on Monday December 2nd , 2002, at 10 o’ clock on its premises in 8 Omirou st., 6th floor, in order to examine the case mentioned hereinbelow. The meeting was attended by Mr. K. Dafermos, President, and Messrs. S. Lytras, E. Kiountouzis, A. Papahristou, N. Frangakis and V. Papapetropoulos, regular members, and the substitute member Mr. E. Mitrou who attended in substitution of the regular member Mr. N. Alivizatos, who was not able to attend. The President appointed Mr. A. Papahristou, regular member of the Authority, rapporteur of the case and Mrs. Kalliopi Karveli, Auditor of the Authority, assistant rapporteur. Mrs. M. Giannaki, employee of the Administration- Finance Department of the Authority, performed secretarial duties without the right to vote.

THE AUTHORITY DELIBERATED ACCORDING TO THE LAW

From the case file it emerges that:

The complainant Mr. ***, Psychiatrist at the Mental Health Center *** points out that, in order to receive his payment for two expert reports he conducted as medical expert, he was called to submit as a supporting document for the settlement of his pay-off, besides his appointment report from the Prosecutor of the First Instance Court of ***, the expert delivery report, and also copies of the two expert reports he conducted. This is required in application of the Common Ministerial Decision 35163/1274/11-4-85 of the Ministries of Justice and Economics, Government Gazette Issue 239/B “Defining compensations and expenses of subpoenaed witnesses before the Criminal Courts etc.”

The medical expert report contains sensitive medical data, the collection and processing of which falls under the provisions of article 7 of Law 2472/1997. Moreover, the data are protected by the medical secrecy. Consequently, submitting the medical expert composition for the settlement of the medical expert’s pay-off violates both the provisions of the L. 2472/1997 “on the protection of personal data” and the provisions on medical confidentiality.

FOR THE ABOVE REASONS

THE AUTHORITY DECIDES that the Ministerial Decision providing for the submission of the medical expert report as a necessary supporting document for the settlement of the medical expert’s pay-off contradicts Law 2472/1997 and is not valid on this point. For the settlement of the medical expert’s pay-off instead of the submission of the expert’s report, it is sufficient to just submit a certificate of its submission to the Court's Secretariat.

The President

 The Rapporteur
 The Secretary

Konstantinos Dafermos Α. Papahristou
 Melpomeni Giannaki

Hon. Vice-President
 Member of the Authority

of the Supreme Court

of Appeals
8 Omirou Street, 105 64 Athens, tel: 010 3352604-5, fax: 010 3352617, e-mail: contact@dpa.gr, website: www.dpa.gr

_22992208.doc
[image: image1.png]

