


PROTECCIÓN DE DATOS, RESPONSABILIDAD ACTIVA Y TÉCNICAS DE GARANTÍA

CURSO DE «DELEGADO DE PROTECCIÓN DE DATOS»

**Adaptado a la nueva Ley Orgánica 3/2018, de 5 de diciembre,
de Protección de Datos Personales y garantía de los derechos digitales**

Directores:

Juan Pablo Murga Fernández

Profesor Ayudante Doctor de Derecho Civil (Contratado Doctor acr.), Universidad de Sevilla

María de los Ángeles Fernández Scagliusi

Profesora Ayudante Doctora de Derecho Administrativo (Contratada Doctora acr.), Universidad de Sevilla

Manuel Espejo Lerdo de Tejada

Catedrático de Derecho Civil, Universidad de Sevilla

Coordinadores:

Sara Lorenzo Cabrera

Personal Docente Investigador de la Universidad de Sevilla

Adrián Palma Ortigosa

Contratado Pre Doctoral de la Generalitat Valenciana, Universidad de Valencia

COLECCIÓN DE DERECHO DE LAS NUEVAS TECNOLOGÍAS

TÍTULOS PUBLICADOS

- Internet, privacidad y datos personales**, *Victor Drummond* (2004).
- Contratos electrónicos y protección de los consumidores**, *José Antonio Vega Vega* (2005).
- Partes intervinientes, formación y prueba del contrato electrónico**, *Sandra Camacho Clavijo* (2005).
- Diccionario Jurídico de los Medios de Comunicación**, *Renato Alberto Landeira Prado y Víctor R. Cortizo Rodríguez* (2006).
- La firma electrónica**, *Jesús Ignacio Fernández Domingo* (2006).
- La interconexión de redes de telecomunicaciones**, *Olga Lucía Alfonso Velásquez* (2006).
- Sociedad de la información en Europa**, *Luis M. González de la Garza* (2008).
- Agricultura transgénica y medio ambiente. Perspectiva legal**, *Ramón Herrera Campos y María José Cazorla (Coord.)* (2009).
- E-Learning y Derecho**, *Pablo Gallego Rodríguez* (2010).
- El contrato de servicio telefónico**, *Olga Lucía Alfonso Velásquez* (2010).
- La protección judicial de los derechos en Internet en la jurisprudencia europea**, *David Ordóñez Solís* (2014).
- Casos y cuestiones sobre Derecho Civil. Materiales para el estudio conforme al Plan Bolonia y ante las nuevas tecnologías**, *Guillermo Cerdeira Bravo de Mansilla (Dir.) y M^a Carmen Fernández de Villavicencio Álvarez-Ossorio (Coord.)* (2014).
- Casos y cuestiones sobre Derecho Internacional Privado, nacionalidad y extranjería. Materiales para el estudio conforme al Plan Bolonia y ante las nuevas tecnologías**, *Fernando Moreno Mozo (Coord.), María Ascensión Martín Huertas y Ana Moreno Sánchez Moraleda* (2014).
- El documento jurídico y su electronificación**, *José Antonio Vega Vega* (2014).
- Derecho al olvido en Internet: el nuevo paradigma de la privacidad en la era digital**, *María Álvarez Caro* (2015).
- Protección de datos personales e innovación: ¿(in)compatibles?**, *Miguel Recio Gayo* (2016).
- Contratación electrónica y protección de los consumidores –una visión panorámica–**, *Leonardo B. Pérez Gallardo (Coord.)* (2017).
- Smart Contracts. Análisis jurídico**, *Carlos Enrique Tur Faúndez* (2018).
- Protección de datos, responsabilidad activa y técnicas de garantía. Curso de «Delegado de protección de datos»**, *Juan Pablo Murga Fernández, María de los Ángeles Fernández Scagliusi, Manuel Espejo Lerdo de Tejada (Dirs.), Sara Lorenzo Cabrera, Adrián Palma Ortigosa (Coords.)* (2018).

COLECCIÓN DE DERECHO DE LAS NUEVAS TECNOLOGÍAS

Directores:

GUILLERMO CERDEIRA BRAVO DE MANSILLA

Catedrático de Derecho civil de la Universidad de Sevilla

MIGUEL L. LACRUZ MANTECÓN

Profesor Titular de Derecho civil de la Universidad de Zaragoza

PROTECCIÓN DE DATOS, RESPONSABILIDAD ACTIVA Y TÉCNICAS DE GARANTÍA

CURSO DE «DELEGADO DE PROTECCIÓN DE DATOS»

**Adaptado al Proyecto de Ley Orgánica de Protección de Datos
de 10 de noviembre de 2017**

DIRECTORES:

JUAN PABLO MURGA FERNÁNDEZ

Profesor Ayudante Doctor de Derecho Civil (Contratado Doctor acr.), Universidad de Sevilla

MARÍA DE LOS ÁNGELES FERNÁNDEZ SCAGLIUSI

Profesora Ayudante Doctora de Derecho Administrativo (Contratada Doctora acr.), Universidad de Sevilla

MANUEL ESPEJO LERDO DE TEJADA

Catedrático de Derecho Civil, Universidad de Sevilla

COORDINADORES:

SARA LORENZO CABRERA

Personal Docente Investigador de la Universidad de Sevilla

ADRIÁN PALMA ORTIGOSA

Contratado Pre Doctoral de la Generalitat Valenciana, Universidad de Valencia

DOMINIO I

FERNÁNDEZ SCAGLIUSI, María de los Ángeles

LORENZO CABRERA, Sara

MURGA FERNÁNDEZ, Juan Pablo

PALMA ORTIGOSA, Adrián

TOMÁS TOMAS, Salvador

TRUJILLO CABRERA, Carlos

DOMINIO II

DE LA PRADA ESPINA, Diego

ROMERO TERNERO, M^a Carmen

DOMINIO III

DE LA PRADA ESPINA, Diego

ROMERO TERNERO, M^a Carmen

REUS
EDITORIAL

Madrid, 2018

© Editorial Reus, S. A.
C/ Rafael Calvo, 18, 2º C – 28010 Madrid
Teléfonos: (34) 91 521 36 19 – (34) 91 522 30 54
Fax: (34) 91 445 11 26
reus@editorialreus.es
www.editorialreus.es

1.ª edición REUS, S.A. (2018)
ISBN: 978-84-290-2093-9
Depósito Legal: M 38509-2018
Diseño de portada: María Lapor
Impreso en España
Printed in Spain

Imprime: Talleres Editoriales Cometa, S. A.
Ctra. Castellón, km 3,400 – 50013 Zaragoza

Ni Editorial Reus, ni los Directores de Colección de ésta, responden del contenido de los textos impresos, cuya originalidad garantizan los autores de los mismos. Cualquier forma de reproducción, distribución, comunicación pública o transformación de esta obra sólo puede ser realizada con la autorización expresa de Editorial Reus, salvo excepción prevista por la ley. Fotocopiar o reproducir ilegalmente la presente obra es un delito castigado con cárcel en el vigente Código penal español.

ABREVIATURAS

AEPD	Agencia Española de Protección de Datos
ALOPD	Anteproyecto de Ley Orgánica de Protección de Datos
PLOPD	Proyecto de Ley Orgánica de Protección de Datos
Art.	Artículo
BCR	<i>Binding Corporate Rules</i>
BOE	Boletín Oficial del Estado
CDFUE	Carta de Derechos Fundamentales de la Unión Europea
Cdo.	Considerando
CE	Constitución Española
CCN-CERT	Equipo de Respuesta ante Incidentes de Seguridad de la Información del Centro Criptológico Nacional
CCT	Cláusulas Contractuales Tipo
CSIRT	<i>Computer Security Incident Response Team</i>
CEPD	Comité Europeo de Protección de Datos o Comité
COPPA	<i>Children's Online Privacy Protection Act</i>
DPD	Delegado de Protección de Datos
DPO	<i>Data Protection Officer</i>
DS	Documento de Seguridad
EEE	Espacio Económico Europeo
EEMM	Estados Miembros
EEUU	Estados Unidos
EIPD	Evaluación de Impacto de Protección de Datos
ENAC	Entidad Nacional de Acreditación
ENI	Esquema Nacional de Interoperabilidad
ENISA	Agencia Europea de Seguridad de las Redes y de la Información
ENS	Esquema Nacional de Seguridad
GT29	Grupo de Trabajo del artículo 29
IEC	<i>International Electrotechnical Commission</i>
INCIBE	Instituto Nacional de Ciber Seguridad
IoT	Internet de las Cosas

ISO	<i>International Organization for Standardization</i>
LGT	Ley 9/2014, de 9 de mayo, General de Telecomunicaciones
LOPD	Ley Orgánica 15/1999, de 13 de diciembre de Protección de Datos
LORTAD	Ley Orgánica 5/1992, de 29 de octubre, de Regulación del Tratamiento Automatizado de Datos de carácter personal
LSSI	Ley 34/2002, de 11 de julio, de servicios de la sociedad de la información y de comercio electrónico
NCV	Normas Corporativas Vinculantes
OCDE	Organización para la Cooperación y el Desarrollo Económico
PbD	<i>Privacy by Design</i>
PETs	<i>Privacy Enhancing Technologies</i>
PIA	<i>Privacy Impact Analysis</i>
RAE	Real Academia Española
RGPD	Reglamento General de Protección de Datos
RLOPD	Real Decreto 1720/2007, de 21 de diciembre, por el que se aprueba el Reglamento de desarrollo de la Ley Orgánica 15/1999, de 13 de diciembre, de protección de datos de carácter personal
SAN	Sentencia de la Audiencia Nacional
SGSI	Sistemas de Gestión de Seguridad de la Información
STC	Sentencia del Tribunal Constitucional
STJUE	Sentencia del Tribunal de Justicia de la Unión Europea
STS	Sentencia del Tribunal Supremo
TFUE	Tratado de Funcionamiento de la Unión Europea
TUE	Tratado de la Unión Europea
TIC	Tecnologías de la Información y la Comunicación
UE	Unión Europea
UNE	Una Norma Española. Asociación Española de Normalización
v. gr.	Por ejemplo

DOMINIO I
NORMATIVA GENERAL
DE PROTECCIÓN DE DATOS

CAPÍTULO 1

CONTEXTO NORMATIVO DE LA PROTECCIÓN DE DATOS PERSONALES

Adrián Palma Ortigosa

Contratado Pre Doctoral. Generalitat Valenciana. Universidad de Valencia

1. INTRODUCCIÓN

La configuración del derecho fundamental a la protección de datos tal y como lo conocemos actualmente en Europa ha sufrido un importante desarrollo desde sus orígenes allá por la década de los 70. Así, los primeros textos que abordaron esta materia pusieron el enfoque en el estudio de las tecnologías de la información y su especial incidencia en los derechos de las personas. De forma más concreta, estos textos comenzaron a vislumbrar el posible mal uso de los datos personales que podían llegar a realizar otras entidades y terceros distintos del titular de dichos datos, mal uso o abuso que afectaba directamente al derecho a la intimidad de estos últimos. Es así como, en estas primeras normas, más que de un derecho a la protección de datos en sentido estricto, se hacía referencia a posibles transgresiones del derecho a la intimidad, derecho que, a diferencia de la protección de datos, si había sido ya reconocido en la Declaración Universal de los Derechos del Hombre (Art.12) , así como en el Convenio para la Protección de los Derechos Humanos y Libertades Fundamentales (Art. 8) o en el Pacto de los Derechos Civiles y Políticos (Art. 17).

No obstante, por la propia naturaleza y contenido del derecho a la intimidad, la respuesta a la problemática del tratamiento de datos personales se mostraba insuficiente (RODOTÀ,1995), y es que, tal y como lo entendemos, el derecho a la intimidad dota al individuo de una esfera íntima a la que el resto de personas no pueden acceder, sin embargo, la propia naturaleza de los datos personales y el uso que puede hacerse de estos por parte de terceros, exige del ordenamiento jurídico

no solo del parapeto legal negativo ofrecido por el derecho a la intimidad, sino que además, se requiere de la dotación de un haz de facultades en favor del titular de los datos personales que le permitan un control adecuado de tales datos. Es así como el derecho a la protección de datos ha adquirido una autonomía propia, autonomía que, con todo, a día de hoy sigue manteniendo estrechos lazos con el derecho a la intimidad.

En su evolución, el derecho a la protección de datos personales se ha visto respaldado por la promulgación de legislaciones que han ido diseñando a lo largo de sus preceptos muchas de las facultades y principios que hoy día son considerados parte del contenido esencial del derecho analizado. Además, este desarrollo se ha visto ayudado por resoluciones jurisprudenciales que en algunos casos incluso han reconocido nuevas facultades en favor de los individuos, me estoy refiriendo a las Sentencias del Tribunal Constitucional Alemán en relación a la autodeterminación informativa, o al Tribunal de Justicia de la Unión Europea respecto del derecho al olvido, entre otras sentencias.

Finalmente, cabe destacar la labor de distintos órganos administrativos especializados que han contribuido a través de sus resoluciones a perfilar el derecho a la protección de datos en aquellos ámbitos donde las previsiones legales no alcanzaban, enriqueciendo con ello aún más a la configuración de este derecho fundamental. De este modo, cabe destacar la labor de las diferentes Autoridades de Control de los países europeos, así como las conferencias internacionales sobre protección de datos que se han llevado hasta la fecha, o los dictámenes del Grupo del Art. 29.

Es por ello, que en las siguientes páginas realizaremos un sucinto análisis a los principales hitos normativos en materia de protección de datos desde un plano internacional, europeo y nacional, finalizando con el estudio de determinados estándares y buenas prácticas aplicables en el ámbito del derecho analizado.

En este sentido, como podremos comprobar, el contenido esencial del derecho a la protección de datos no ha sufrido importantes cambios desde sus orígenes, ahora bien, lo que sí ha cambiado, es la nueva realidad digital en la que se desenvuelve, realidad que obliga a la adaptación y desarrollo de nuevas normas que, por una lado mantengan una suficiente protección de tal derecho, pero en línea paralela, no suponga un obstáculo para el progreso de las nuevas tecnologías que se avecinan. Precisamente, bajo esas premisas, creemos que se ha estructurado el nuevo RGPD.

2. LA PROTECCIÓN DE DATOS EN EL ÁMBITO INTERNACIONAL

Aunque el derecho a la protección de datos como derecho fundamental ostenta un origen marcadamente europeo, es importante destacar que algunos de los textos internacionales que vamos a analizar han contribuido en gran medida al desarrollo del derecho analizado.

2.1. OCDE

Las *Directrices de la OCDE de 1980* suponen el primer texto no vinculante a escala internacional que analiza las consecuencias e implicaciones jurídicas que se derivan del tratamiento de datos personales. Los objetivos principales de este texto son por un lado, establecer una serie de reglas básicas en materia de protección de datos personales que traten de impedir la vulneración de derechos derivado del uso ilícito que se pudiera hacer de estos datos, y por otro lado, garantizar un entorno seguro de transferencia de datos personales entre países que logre reducir las restricciones y barreras de circulación de datos. Es decir, se pretendía implantar un sistema uniforme en las distintas legislaciones de los países integrantes de la OCDE en materia de tratamiento de datos personales.

Es un texto que se caracteriza por su claridad y flexibilidad de aplicación, en él se incluyen gran parte de los principios relativos al tratamiento y derechos de los interesados que se reconocen por parte del actual RGPD. Cabe destacar además que este texto internacional prestó especial importancia a la regulación de las transferencias internacionales de datos, fruto del marcado carácter económico de la Organización que impulsó tales directrices.

En cuanto a las repercusiones, las Directrices de la OCDE de 1980 han favorecido la estandarización y uniformidad de los principios básicos en los que descansa la protección de datos, siendo un texto normativo en el que se han basado distintos estados del panorama internacional a la hora de diseñar sus políticas internas en esta materia. Países como Estados Unidos, Canadá, Alemania, Suiza, Australia, Nueva Zelanda y la propia Unión Europea han adoptado en parte el modelo propuesto por dichas Directrices.

En el plano europeo, la adhesión a estas Directrices por terceros estados no pertenecientes a la UE se ha de considerar como un elemento positivo a la hora de valorar si dicho tercer estado cumple con un nivel de seguridad adecuado de protección de datos conforme al Art. 45.2 RGPD, nivel de adecuación que habilitaría la transferencia internacional de datos personales desde la UE a dichos terceros estados, organizaciones, o territorios.

Indicar por último que, estas Directrices han sufrido una modificación en **2013**, esta actualización mantiene las notas esenciales de las primeras Directrices, si bien, y dado los avances tecnológicos, se establecen nuevas exigencias. Así, se presta especial importancia al principio de accountability y las medidas que ha de adoptar el responsable del tratamiento en razón de dicho principio, pasando de un enfoque reactivo a uno preventivo, además, ahora si se hace mención a la autoridad de control como autoridad encargada de velar por el cumplimiento de la normativa analizada.

2.2. ONU

En lo que atañe a la Organización de Naciones Unidas, cabe destacar la adopción por parte de la Asamblea General de la **Resolución 45/95 adoptada el 14 de diciembre de 1990** referente a los “Principios Rectores para la reglamentación de los ficheros computadorizados”. Es un texto relativamente sencillo y breve, cuyo principal mérito reside en ser el primer documento de ámbito universal que establece una lista de mínima de principios relativos al tratamiento de datos personales. Posteriormente, la Asamblea General también ha hecho referencia en distintas resoluciones al derecho a la privacidad en la era digital. (Resolución 68/167 adoptada el 18 de diciembre de 2013)

2.3. EEUU

El modelo de privacidad en el que se asienta Estados Unidos difiere en términos generales del modelo europeo. Así, este modelo descansa en la autorregulación o regulación mínima, dejando en manos de las empresas y los consumidores la toma de decisiones en materias relacionadas con la privacidad. Dicho esto, hay que destacar la existencia de multitud de normas vinculantes tanto en el plano federal como estatal que se encargan de regular determinados sectores relacionados con la protección de datos. Por destacar alguna:

Privacy Act of 1974. Es una de las primeras normas que se enfrentó a los problemas que se derivaban del uso de datos personales por parte de las Administraciones Públicas.

- *Children’s Online Privacy Protection Act of 1998*, más conocida por sus siglas como COPPA, dicho texto tiene como objetivo la protección de la privacidad de los menores de edad usuarios de internet.
- *Consumer Privacy Bill of rights of 2012*. La Declaración de Derechos sobre la Privacidad de los Consumidores tiene como objetivo proteger la privacidad y a la vez asegurar la continua innovación en la economía de Internet. (No es vinculante).

3. LA PROTECCIÓN DE DATOS EN EUROPA

Como ya hemos indicado previamente, la protección de datos en Europa tiene sus orígenes entre finales de los años 60 y principios de la década de los 70. Concretamente, en el seno del Consejo de Europa empezaba a vislumbrarse cierta preocupación sobre los peligros que podía generar la incidencia de las tecnologías de la información en los derechos de las personas. Como respuesta a ello, se emitió la **Resolución N° 509 de la Asamblea del Consejo de Europa**, dicho texto fue la antesala de otras dos resoluciones que ya si pusieron el acento

en los peligros concretos que podía derivarse del uso de los datos personales por parte del sector privado y público. **Resolución (73) 22 y Resolución (74) 29** respectivamente. En palabras de DAVARA RODRÍGUEZ, estos textos han de considerarse el germen legislativo del marco jurídico europeo actual sobre protección de datos personales.

Pues bien, aunque es cierto que la configuración de este derecho en Europa no se explica sin la promulgación del conjunto de leyes nacionales que se han ido promulgando a lo largo de los años en los distintos estados europeos, como podría ser la Ley del Land de Hesse en Alemania o la Ley de Suecia de 1973, lo cierto es, que nosotros solo vamos a analizar aquellos textos que por su trascendencia e importancia se han convertido en el armazón jurídico de la protección de datos en Europa. De esta manera, y a efectos meramente clasificatorios, por un lado, vamos a separar la actividad legislativa llevada a cabo por el Consejo de Europa, y por otro lado, haremos mención al desarrollo normativo instrumentado por la Unión Europea. Dicha distinción no es un impedimento para destacar la estrecha vinculación que existe entre estos textos legales provenientes de diferentes organizaciones internacionales, fruto de la tradición común que comparten en el esbozo y reconocimiento del derecho fundamental a la protección de datos.

3.1. Consejo de Europa

El **Convenio 108 del Consejo de Europa de 1981** se caracteriza por ser el primer instrumento internacional vinculante que regula de forma expresa la protección de datos personales.

El Convenio tiene por objeto garantizar a cualquier persona que se encuentre en el territorio de un Estado Firmante el respeto de sus derechos y libertades fundamentales, concretamente su derecho a la vida privada, con respecto del tratamiento automatizado de los datos de carácter personal correspondientes a dicha persona. (Art.1)

Por lo que se refiere al contenido de esta normativa, en esta se especifican de forma clara los principios de calidad del tratamiento de datos, así como las facultades y deberes que ostentan los titulares de los datos y los responsables del tratamiento de datos respectivamente.

Se regulan por vez primera los denominados datos sensibles o especialmente protegidos, estableciendo la prohibición de su tratamiento cuando no se den unas garantías jurídicas adecuadas, entre esos datos sensibles, el Convenio incluye los datos relativos a la salud, aquellos que revelen el origen racial, las opiniones políticas, etc. Se hace mención a la necesidad de que dichos datos se traten con las medidas de seguridad más apropiadas y además, se regulan brevemente los llamados flujos transfronterizos de datos. En último lugar, se alude a la obligación que tiene los Estados de crear o designar una autoridad que se encargue de tomar medidas relacionadas con la protección de datos, autoridad que no deja de ser el germen de lo que hoy conocemos como las Autoridades de Control.

La influencia de este texto en las legislaciones internas de los estados signatarios ha sido más que patente, y es que, mientras que algunos de estos países tuvieron que reformar sus normas para adaptarlas a las exigencias del Convenio 108, en otros casos como en el Estado Español, el Convenio fue uno de los textos legales que catapultó la promulgación de la primera ley que versó sobre el tratamiento de datos personales en nuestro país. (1992). Además, y debido al carácter aperturista del Convenio 108, la posibilidad de que nuevos Estados puedan formar parte de tal texto legal es más que probable. En este sentido, países como Túnez, Uruguay o Senegal han pasado a formar parte de este Convenio en los últimos 5 años.

Indicar que en 2001, se implantó el **Protocolo Adicional del Convenio 108**, dicho texto introdujo nuevas disposiciones relacionadas esencialmente con los flujos transfronterizos de datos a los Estados no parte, esto es, los llamados terceros países, así como el establecimiento obligatorio de autoridades nacionales de supervisión en materia de protección de datos.

Finalmente, y como novedad principal, el 18 de mayo de 2018 y tras siete años de intensos debates, se adoptó por parte del Comité de Ministros del Consejo un nuevo **Protocolo que actualiza el meritado Convenio 108**. Esta nueva versión que ya está abierta a futuras ratificaciones desde junio del mismo año, mantiene los elementos esenciales que caracterizaron al originario Convenio de 1981, ahora bien, se viene reconocer importantes modificaciones que van en la línea de las pautas marcadas por el nuevo RGPD. Entre otras novedades, y teniendo en cuenta que la mayoría de los preceptos son reformados, cabe resaltar un apartado dedicado exclusivamente a los derechos de los interesados (Art. 9), una clarificación de los principios relativos al tratamiento de datos (Art. 5), y una apuesta firme por el principio de rendición de cuentas y los deberes de transparencia que son asumidos por parte de los responsables y los encargados del tratamiento. (Art. 8 y 10 respectivamente). Todas estas medidas no dejan de ser un reflejo del nuevo marco de protección de datos que se avecina en el continente europeo, fruto de la estrecha relación existente entre el Consejo de Europa y la Unión Europea en materia de protección de datos.

3.2. Unión Europea

3.2.1. *Directiva 95/46 CE, del Parlamento Europeo y del Consejo, de 24 de octubre de 1995*

Se trata del primer texto vinculante a escala de la UE que regula de forma particular el tratamiento de datos personales. Supuso la culminación de un conjunto de propuestas e intentos por parte de la UE de establecer un marco regulatorio relativo a la protección de las personas físicas en lo que respecta al tratamiento de datos personales y a la libre circulación de estos datos. Ha sido sin duda el

principal instrumento jurídico de la UE en materia de protección de datos hasta la entrada en vigor del RGPD.

Son dos los objetivos claramente definidos por esta Directiva, por un lado, garantizar el derecho a la vida privada respecto al tratamiento de datos personales, y, por otro, impedir restricciones a la libre circulación de los datos personales entre los Estados Miembros de la UE. En referencia este último objetivo, es innegable señalar que la UE se ha cimentado desde su nacimiento en la implantación y desarrollo del mercado interior, mercado interior que se nutre de un marco donde ha de imperar la plena libertad de flujos transfronterizos de datos personales entre países de la UE. (Transferencia transfronteriza).

Por lo que respecta al contenido de la Directiva, su ámbito de aplicación incluye el tratamiento de datos total o parcialmente automatizados de datos, así como al tratamiento no automatizado de datos personales contenidos o destinados a ser incluidos en un fichero, siendo este último aspecto una novedad. Se hace mención por vez primera a la figura del encargado como sujeto distinto del responsable que se encuentra legitimado a tratar datos personales. A su vez, es importante destacar la claridad de la Directiva al delimitar las bases legales que legitiman el tratamiento de datos personales por parte del responsable del tratamiento, entre las que se destacan el consentimiento o el interés legítimo. Se prevé además un régimen jurídico diferenciado para aquellos casos en los que se traten datos sensibles o especiales. Junto a ello, se reconocen nuevos derechos y facultades a los titulares de los datos, como ocurre con el derecho de oposición al tratamiento de datos o el deber del responsable de informar al interesado sobre el tratamiento de los datos. Igualmente, se diseña un conjunto de reglas para llevar a cabo transferencias internacionales de datos a terceros países muchos más completo que el que hasta ahora se había diseñado por parte de otros textos internacionales.

Al mismo tiempo, y con el objetivo de favorecer la implantación de las exigencias jurídicas contenidas en la mencionada Directiva, dicho texto se dota de dos organismos guardianes, por un lado, se crea el llamado Grupo del Art. 29 que viene a implantar una sólida red europea integrada por las distintas Autoridades de Control de todos los países europeos y que operan a través del intercambio de información y la adopción de decisiones no vinculantes sobre determinados aspectos relacionados con la protección de datos, y por otro, la Directiva dota a esas mismas Autoridades de Control de fuertes potestades y competencias que les permita realizar sus funciones con plena independencia.

Aunque esta norma fue derogada el 24 de mayo de 2018, la Directiva 95/46 ha sido sin lugar a dudas el texto legal que más ha influido en el impulso del derecho a la protección de datos en Europa, tal influencia no solo ha estado presente en Europa, el modelo de privacidad esbozado por la Directiva 95/46 ha superado las fronteras de la UE y es actualmente referente de otros textos legales. Esta vis expansiva de la Directiva se ha visto favorecida por las propias previsiones contenidas en ella que exigen de terceros países un nivel adecuado de protección de datos como premisa para ser país receptor de transferencias internacionales de datos.

3.2.2. Carta de derechos fundamentales de la Unión Europea

Proclamada en el año 2000, dicho texto no paso a ser jurídicamente vinculante hasta el año 2009 cuando, tras la entrada en vigor del Tratado de Lisboa, este último texto dota a la Carta del mismo valor que los Tratados originarios. Se trata de un hito histórico que sitúa a los derechos fundamentales en la cúspide de la UE, concretamente, por lo que atañe al derecho a la protección de datos, la Carta elevó a dicho derecho a la categoría de derecho fundamental, distinguiéndolo además del derecho a la intimidad. De esta manera, el ya catalogado derecho fundamental a la protección de datos personales se encuentra plasmado en la Carta en su Art. 8.1 y 2. De acuerdo a dicho precepto, toda persona tiene a que sus datos se traten de *modo leal, para fines concretos y sobre la base del consentimiento de la persona afectada o en virtud de otro fundamento legítimo previsto por la ley*. Además, toda persona tendrá *derecho a acceder a los datos recogidos que la conciernan y a su rectificación*. Quedando sujeto el respeto de este derecho al control de una autoridad independiente.

Del contenido de este precepto se pueden extraer las notas básicas que están presentes en los textos legales que hasta ahora hemos analizado. En la práctica, el Tribunal de Justicia de la Unión Europea se ha valido de esta herramienta esencial a la hora de tomar decisiones de gran calado que versaban sobre la protección de los datos de las personas. Ejemplos de ello podemos verlo en las resoluciones judiciales que han declarado nulas la Directiva 2006/24/CE en la Sentencia Digital Rights Ireland Ltd asuntos C293/12 y C594/12, o la Declaración de invalidez de la Decisión 2000/520/ de la Comisión Europea relativa al acuerdo de puerto seguro. Sentencia Schrems Asunto C362/14.

3.2.3. Tratado de Funcionamiento de la Unión Europea

El Tratado de Funcionamiento de la UE, más conocido como TFUE, reconoce en su Art. 16 el derecho a la protección de datos personales, dicho reconocimiento se incluye dentro del conjunto de principios generales que forman parte de la UE, lo que denota una firme intención en favor de la protección de datos por parte de esta organización internacional. Precisamente, el Art. 16 TFUE y el Art. 8 de la Carta son los fundamentos legales habilitantes en los que se ha basado el legislador europeo para llevar a cabo el nuevo Reglamento General de Protección de Datos. (Cdo.1. RGPD).

3.2.4. Reglamento (UE) 2016/679 del Parlamento Europeo y del Consejo de 27 de abril de 2016

Comúnmente conocido como el Reglamento Europeo de Protección de datos, este texto está llamado a ser la norma esencial en materia de protección de datos de todos los países que componen la UE, a diferencia de la Directiva 95/46 (predecesora del mismo), el nuevo RGPD es directamente aplicable al conjunto

de los EEMM, y si bien, una parte importante de su articulado invita al legislador estatal a desarrollar cierta labor normativa, lo cierto es que su articulado viene a establecer un nuevo modelo en el que sustentar la protección de datos en Europa.

Son dos los objetivos principales del RGPD, por un lado, pretende proteger los derechos y libertades fundamentales de las personas físicas, y en particular, su derecho a la protección de datos personales, y por otro lado, busca contribuir a la libre circulación de los datos personales dentro de la UE. (Art.1). Ambos objetivos son desarrollados a lo largo de sus 173 Considerandos y 99 Artículos que componen este texto, dotando a la UE de un nuevo marco jurídico más sólido que afronta los nuevos retos que se derivan de la evolución tecnológica y de la globalización.

En lo concerniente al contenido y sin ánimo de excedernos, el RGPD, al igual que la Directiva 95/46, se aplica al tratamiento total o parcialmente automatizado de datos personales, así como al tratamiento no automatizado de datos personales contenidos o destinados a ser incluidos en ficheros. Por lo que se refiere al ámbito territorial, se ha de destacar una ampliación de este último, en la medida que permite la aplicación del Reglamento más allá de las fronteras de la UE.

En cuanto a los principios relativos al tratamiento de los datos, estos mantienen su redacción prácticamente inalterable respecto de los que en su momento se definieron por parte del Convenio 108 o las Directrices de la OCDE de 1980, si bien ahora, aparecen mejor sistematizados y aclarados, destacando la novedad de incluir como principio la llamada responsabilidad proactiva. Este principio supone un cambio de modelo en la gestión de los datos, pasándose un enfoque reactivo a un enfoque proactivo, ello supone que las empresas no les bastará con señalar que cumplen con la normativa sobre protección de datos sino que ahora además deberán de demostrarlo (accountability). Para ello, el Reglamento diseña toda una batería de medidas que las empresas deberán de implantar como la llamada privacidad desde el diseño y por defecto, las evaluaciones de impacto de protección de datos, las consultas previas con las autoridades de control en caso que el tratamiento de datos pueda entrañar un alto riesgo, la creación del delegado de protección de datos, etc. Medidas cuyo establecimiento por parte de las organizaciones dependerá de diversos factores.

Respecto a los titulares de los datos, la nueva normativa exige de un consentimiento inequívoco a la hora de tratar los datos. Se perfilan y configuran de forma más clara algunos de los derechos de los interesados que ya se habían reconocido por parte de la jurisprudencia del TJUE como es el caso del derecho al olvido, a su vez, se reconocen nuevos derechos como el derecho a la portabilidad de los datos. En referencia a las autoridades de control, se refuerzan sus potestades y se amplía su grado de independencia, a ello hay que añadir la creación del Comité Europeo de Protección de datos que viene a sustituir al Grupo del Art. 29.

Para finalizar, por lo que respecta a las repercusiones del RGPD, a nivel interno es más que evidente que el carácter vinculante de dicho texto va a tender a una uniformidad dentro del territorio de la UE. No obstante, y en relación a los efectos que pueda tener más allá de las fronteras europeas, todo está por ver, la

ÍNDICE GENERAL

ABREVIATURAS	5
DOMINIO I. NORMATIVA GENERAL DE PROTECCIÓN DE DATOS	7
CAPÍTULO 1. CONTEXTO NORMATIVO DE LA PROTECCIÓN DE DATOS PERSONALES, por ADRIÁN PALMA ORTIGOSA	9
1. Introducción	9
2. La protección de datos en el ámbito internacional	10
2.1. OCDE.....	11
2.2. ONU.....	12
2.3. EEUU.....	12
3. La protección de datos en Europa	12
3.1. Consejo de Europa.....	13
3.2. Unión Europea	14
3.2.1. <i>Directiva 95/46 CE, del Parlamento Europeo y del Consejo, de 24 de octubre de 1995</i>	14
3.2.2. <i>Carta de derechos fundamentales de la Unión Europea</i>	16
3.2.3. <i>Tratado de Funcionamiento de la Unión Europea</i>	16
3.2.4. <i>Reglamento (UE) 2016/679 del Parlamento Europeo y del Consejo de 27 de abril de 2016</i>	16
4. La protección de datos en España	18
4.1. Constitución Española	18
4.2. Ley Orgánica 5/1992, de 29 de octubre, de Regulación del Tratamiento Automatizado de Datos de carácter personal.....	19
4.3. Ley Orgánica 15/1999, de 13 de diciembre de Protección de Datos	19
4.4. Proyecto de Ley Orgánica de Protección de datos.....	20
5. Estándares y buenas prácticas	20
CAPÍTULO 2. ÁMBITO DE APLICACIÓN Y DEFINICIONES DEL RGPD, por ADRIÁN PALMA ORTIGOSA	25
1. Ámbito de aplicación material	25

1.1.	Ámbito de aplicación positivo	25
1.2.	Ámbito de aplicación negativo (exclusiones)	25
2.	Ámbito de aplicación territorial	28
3.	Definiciones del RGPD	29
3.1.	Introducción	29
3.2.	Definiciones básicas	30
3.3.	Definiciones novedosas	33
CAPÍTULO 3. PRINCIPIOS RELATIVOS AL TRATAMIENTO DE DATOS PERSONALES, por ADRIÁN PALMA ORTIGOSA		39
1.	El binomio derecho/deber en la protección de datos	39
2.	Los principios relativos al tratamiento de datos	40
2.1.	Licitud del tratamiento	41
2.2.	Lealtad y transparencia	42
2.3.	Limitación de la finalidad	43
2.3.1.	<i>Fin legítimo</i>	44
2.3.2.	<i>Fin determinado</i>	44
2.3.3.	<i>Fin explícito</i>	44
2.3.4.	<i>Incompatibilidad de los fines tratados ulteriormente</i>	44
2.4.	Minimización de datos	45
2.5.	Exactitud	46
2.6.	Limitación del plazo de conservación	46
2.7.	Integridad y confidencialidad (seguridad de los datos)	47
2.8.	Responsabilidad proactiva (<i>accountability</i>)	47
2.9.	Principio de proporcionalidad	48
CAPÍTULO 4. LAS BASES DE LEGITIMACIÓN DEL TRATAMIENTO DE DATOS PERSONALES. EN ESPECIAL, EL CONSENTIMIENTO, por CARLOS TRUJILLO CABRERA		51
1.	Introducción	51
2.	El consentimiento: otorgamiento y revocación	53
2.1.	Consentimiento y autodeterminación informativa	53
2.2.	Requisitos para el otorgamiento del consentimiento	54
2.2.1.	<i>Manifestación de voluntad libre</i>	55
2.2.2.	<i>Manifestación de voluntad específica</i>	56
2.2.3.	<i>Manifestación de voluntad informada</i>	57
2.2.4.	<i>Manifestación de voluntad inequívoca</i>	59
2.2.5.	<i>Mediante una declaración o una clara acción afirmativa</i> ..	60
2.3.	Revocación del consentimiento	62
3.	El consentimiento de los niños	63
4.	Categorías especiales de datos	65
5.	Datos relativos a infracciones y condenas penales	69
6.	Tratamiento que no requiere identificación	69
7.	Bases jurídicas distintas del consentimiento	70

7.1. La existencia de una relación contractual en la que el interesado sea parte o la existencia de una obligación legal para el responsable	70
7.2. La necesidad de proteger intereses vitales del interesado o de otras personas	71
7.3. El interés legítimo como base del tratamiento.....	71
CAPÍTULO 5. DERECHOS DE LOS INDIVIDUOS, por JUAN PABLO MURGA FERNÁNDEZ.....	77
1. Transparencia e información	78
1.1. El principio de transparencia (Sección 1, Capítulo III RGPD).....	78
1.1.1. Origen y naturaleza del principio de transparencia	78
1.1.2. Concepto del principio de transparencia	79
1.1.3. Transparencia, corresponsabilidad y menores: Considerando 58 RGPD.....	80
1.1.4. Requisitos de la transparencia: art. 12 RGPD (transparencia de la información, comunicación y modalidades de ejercicio de los derechos del interesado)	80
1.2. El deber de información (arts. 13 y 14 RGPD).....	86
1.2.1. Información que deberá facilitarse cuando los datos personales se obtengan del interesado (art. 13 RGPD).....	87
1.2.2. Información que deberá facilitarse cuando los datos personales no se hayan obtenido del interesado (art. 14 RGPD)..	88
2. Acceso, rectificación, supresión (olvido)	91
2.1. Derecho de acceso (art. 15 RGPD).....	91
2.2. Derecho de rectificación (art. 16 RGPD).....	93
2.3. Derecho de supresión (el “derecho al olvido”): art. 17 RGPD.....	94
2.3.1. El derecho de supresión.....	94
2.3.2. El derecho al olvido.....	96
3. Derecho de oposición (art. 21 RGPD)	100
3.1. Oposición a tratamientos basados en el interés público o interés legítimo	101
3.2. Oposición a tratamientos que tengan por objeto la mercadotecnia directa	102
3.3. El derecho de oposición en el caso de tratamientos con fines de investigación: un caso excepcional.....	102
3.4. Ejercicio del derecho de oposición, efectos del ejercicio y comunicación de su existencia.....	102
4. Decisiones individuales automatizadas (art. 22 RGPD)	103
5. Derecho a la portabilidad (art. 20 RGPD).....	105
5.1. Introducción y concepto.....	105
5.2. Operaciones de tratamiento y datos cubiertos por el derecho a la portabilidad	105
5.3. ¿Cómo deben proporcionarse los datos que deben portarse?	108

5.4. Plazo en que debe facilitarse la portabilidad	109
5.5. Excepciones al derecho a la portabilidad.....	109
6. Limitación del tratamiento (art. 23 RGPD)	109
 CAPÍTULO 6. POSICIÓN JURÍDICA DE LOS INTERVINIENTES EN EL TRATAMIENTO DE DATOS PERSONALES. MEDIDAS DE CUMPLIMIENTO, por SARA LORENZO CABRERA	
1. Las políticas de protección de datos	115
1.1. Aproximación a las políticas de protección de datos	115
1.2. Clasificación de las distintas políticas de protección de datos	116
2. Posición jurídica de los intervinientes en el tratamiento de datos	117
2.1. Responsable del tratamiento: definición y régimen jurídico	117
2.2. Elementos configuradores del concepto de responsable del tratamiento	119
2.2.1. <i>Fuentes de atribución del poder de determinación</i>	120
2.2.2. <i>¿Sobre qué elementos recae el poder de determinación? ...</i>	121
2.2.3. <i>Finalidad del tratamiento</i>	122
2.2.4. <i>Medios del tratamiento</i>	122
2.3. Responsabilidad del responsable del tratamiento	123
2.3.1. <i>Consideraciones generales: cambio de paradigma</i>	123
2.3.2. <i>Las obligaciones del responsable del tratamiento</i>	125
2.4. Régimen de corresponsabilidad	128
2.4.1. <i>Delimitación del supuesto de «corresponsabilidad»</i>	128
2.4.2. <i>Relación entre corresponsables y su formalización</i>	129
2.5. Encargado y subencargado del tratamiento	130
2.5.1. <i>Aproximación a la figura del «encargado del tratamiento»</i>	130
2.5.2. <i>Relación entre el responsable y el encargado. Breve referencia a los subencargados del tratamiento</i>	132
2.6. Representante del responsable o del encargado del tratamiento y las relaciones entre ellos.....	135
3. El registro de actividades de tratamiento	136
3.1. Introducción	136
3.2. Configuración legal de la obligación de llevanza de un registro de actividades	137
 CAPÍTULO 7. RESPONSABILIDAD PROACTIVA, por SARA LORENZO CABRERA, ADRIÁN PALMA ORTIGOSA Y CARLOS TRUJILLO CABRERA	
1. Privacidad desde el diseño y por defecto. Principios fundamentales.	143
1.1. Introducción	143
1.2. Principios fundamentales	145
1.3. Implementación en el artículo 25 del Reglamento General de Protección de Datos.....	147
1.3.1. <i>Privacidad desde el diseño</i>	147
1.3.2. <i>Privacidad por defecto</i>	149

2. Evaluación de impacto de protección de datos y los tratamientos de alto riesgo	150
2.1. Consideraciones generales	150
2.2. Obligación de realizar una evaluación de impacto: ¿en qué supuestos?.....	150
2.3. ¿Quién es el sujeto obligado a realizar la EIPD y cuándo debe hacerlo?.....	155
2.4. Ámbito y contenido mínimo de la EIPD	155
2.5. Revisión de la evaluación de impacto.....	156
2.6. Consulta previa	157
2.6.1. <i>Supuestos de consulta previa</i>	157
2.6.2. <i>Sujeto obligado y procedimiento de consulta</i>	157
3. Seguridad de los datos personales	158
3.1. Introducción.....	158
3.2. Medidas técnicas y organizativas relativas a la seguridad del tratamiento	158
4. Las violaciones de seguridad. Notificación y comunicación de las violaciones de seguridad	161
4.1. Notificación de una violación de seguridad. Art 33. RGPD.	161
4.1.1. Sujeto al que se ha de notificar y deber de notificación	161
4.1.2. Contenido mínimo de la notificación	162
4.1.3. Otras obligaciones	162
4.2. Comunicación de una violación de seguridad. Art 34	162
4.2.1. <i>Sujeto al que se ha de comunicar y deber de comunicación</i>	162
4.2.2. <i>Contenido mínimo de la comunicación</i>	163
4.2.3. <i>Otras obligaciones</i>	163
4.2.4. <i>Justificación de las comunicaciones</i>	163
5. Códigos de conducta y certificaciones	164
5.1. Códigos de conducta.....	164
5.2. Certificaciones	168

CAPÍTULO 8. EL REGLAMENTO EUROPEO DE PROTECCIÓN DE DATOS. DELEGADOS DE PROTECCIÓN DE DATOS (DPD, DPO O DATA PRIVACY OFFICER), por SALVADOR TOMÁS TOMAS..... 173

1. Designación. Proceso de toma de decisión. Formalidades en el nombramiento, renovación y cese. Análisis de conflicto de intereses	173
1.1. Consideraciones previas.....	173
1.2. Designación	174
1.3. Proceso de toma de decisión y cualificación	178
1.4. Formalidades en la designación, nombramiento y cese.....	180
1.5. Análisis de conflicto de intereses.....	181
2. Obligaciones y responsabilidades. Independencia. Identificación y reporte a dirección	183

2.1. Obligaciones	183
2.2. Responsabilidades.....	185
2.3. Independencia	185
2.4. Reporte a dirección	187
3. Procedimientos. Colaboración, autorizaciones previas, relación con los interesados y gestión de reclamaciones	189
3.1. Colaboración.....	189
3.2. Autorizaciones previas	191
3.3. Relación con los interesados	192
3.4. Gestión de reclamaciones	192
4. Comunicación con la autoridad de protección de datos.....	193
 CAPÍTULO 9. TRANSFERENCIAS INTERNACIONALES DE DATOS, por SARA LORENZO CABRERA.....	
1. Introducción	195
2. Principio general de transferencias internacionales de datos	196
3. Concepto de «transferencia internacional de datos». Breve referencia al «tratamiento transfronterizo de datos»	197
4. Transferencias basadas en una decisión de adecuación	200
4.1. La decisión de adecuación como primera fuente de legitimación de las transferencias internacionales de datos	200
4.2. ¿Qué se entiende por «nivel de protección adecuado»?	201
4.3. Competencia y objeto de adecuación	202
4.4. Procedimiento para adoptar la decisión de adecuación	204
4.4.1. <i>Iniciativa</i>	204
4.4.2. <i>Evaluación</i>	205
4.4.3. <i>Aprobación de la adecuación</i>	206
4.4.4. <i>Publicación</i>	208
4.4.5. <i>Decisiones de adecuación adoptadas bajo el régimen de la Directiva 95/46/CE</i>	208
4.5. Principales efectos jurídicos de la decisión de adecuación	208
5. Transferencias internacionales mediante garantías adecuadas.....	210
5.1. La aportación de garantías adecuadas como segunda fuente de legitimación de las transferencias internacionales de datos.....	210
5.2. Clasificación de los diferentes cauces legales para aportar las garantías adecuadas	211
5.2.1. <i>Primera modalidad de garantías adecuadas</i>	211
5.2.2. <i>Segunda modalidad de garantías adecuadas</i>	213
5.3. Especial atención a las «normas corporativas vinculantes» y a las «cláusulas contractuales tipo» como garantías adecuadas.....	215
5.3.1. <i>Normas corporativas vinculantes</i>	215
5.3.2. <i>Cláusulas contractuales tipo</i>	218
5. Excepciones al principio general de transferencias	219
6. Otros supuestos específicos de transferencias internacionales de datos	223

7. Cooperación internacional en el ámbito de la protección de datos personales	224
8. Suspensión temporal de los flujos internacionales de datos.....	225
CAPÍTULO 10. LAS AUTORIDADES DE CONTROL, por M^a DE LOS ÁNGELES FERNÁNDEZ SCAGLIUSI	229
1. Autoridades de control independientes	229
1.1. Concepto	229
1.2. Independencia	231
2. Competencias, funciones y poderes	233
2.1. Competencias	233
2.2. Funciones	235
2.3. Poderes.....	237
3. Régimen sancionador	240
3.1. Consideraciones previas.....	240
3.2. Sujetos responsables	241
3.3. Infracciones.....	241
3.3.1. <i>Clases de infracciones</i>	241
3.3.1.1. Clases de infracciones según el RGPD	241
3.3.1.2. Clases de infracciones según el Proyecto de LOPD.	242
3.3.2. <i>Prescripción de infracciones</i>	248
3.4. Sanciones y medidas coercitivas.....	248
3.4.1. <i>Clases de sanciones</i>	248
3.4.2. <i>Criterios de graduación de las sanciones y multas coercitivas</i>	248
3.4.3. <i>Prescripción de las sanciones</i>	249
3.4.4. <i>Multas administrativas</i>	250
3.4.5. <i>Multas administrativas a autoridades y organismos públicos</i>	250
4. Comité Europeo de Protección de Datos	251
4.1. Concepto	251
4.2. Principios	251
4.3. Organización y funcionamiento	253
4.4. Funciones	254
4.5. Recursos frente a las resoluciones	257
5. Procedimientos seguidos por la AEPD	258
5.1. Régimen jurídico.....	258
5.2. Iniciación de los procedimientos	259
5.3. Medidas provisionales	260
5.4. Plazo de tramitación de los procedimientos	261
6. La tutela jurisdiccional.....	261
7. El derecho de indemnización	262

CAPÍTULO 11. DIRECTRICES DE INTERPRETACIÓN DEL RGPD , por CARLOS TRUJILLO CABRERA	265
1. Directrices del Grupo de Trabajo del artículo 29	265
1.1. Directrices en materia de notificación de violaciones de seguridad	266
1.2. Directrices en materia de decisiones automatizadas y elaboración de perfiles	267
1.3. Directrices en materia de establecimiento e imposición de multas administrativas	268
1.4. Directrices en materia de consentimiento	269
1.5. Directrices en materia de transparencia	269
2. El Comité Europeo de Protección de Datos	270
3. Criterios de órganos jurisprudenciales	273
CAPÍTULO 12. NORMATIVAS SECTORIALES AFECTADAS POR LA PROTECCIÓN DE DATOS , por M ^a DE LOS ÁNGELES FERNÁNDEZ SCAGLIUSI, SARA LORENZO CABRERA, JUAN PABLO MURGA FERNÁNDEZ Y ADRIÁN PALMA ORTIGOSA	275
1. Sanitaria, farmacéutica e investigación	275
1.1. Introducción y contexto normativo	275
1.2. Los principios del tratamiento en el ámbito sanitario	277
1.3. Los derechos de los interesados. Los pacientes	278
1.4. Investigación	279
2. Solvencia patrimonial	281
2.1. Importancia de la materia y conceptos introductorios	281
2.2. Características de los SIC en España y marco normativo	283
2.3. Régimen jurídico vigente de la CIRBE y los SIC privados	283
2.3.1. Régimen jurídico de la CIRBE: la Ley 44/2002	284
2.3.2. Régimen jurídico de los SIC privados	285
2.4. Régimen jurídico venidero de los SIC privados: art. 20 PLOPD	289
3. Telecomunicaciones	290
4. Videovigilancia	292
4.1. Introducción y contexto normativo	292
4.2. La videovigilancia y el derecho a la protección de datos	293
4.2.1. Ámbito de aplicación	293
4.2.2. Requisitos generales aplicables al tratamiento de datos basado en técnicas de videovigilancia	294
4.2.3. Derechos de los interesados. Especial referencia al derecho/deber de información	296
4.2.4. Cancelación/Supresión de las imágenes	298
4.2.5. Partes implicadas en la videovigilancia	298
4.2.6. Uso de la videovigilancia en el lugar de trabajo	298
5. Seguros	300
5.1. Consideraciones previas	300
5.2. Corredores o mediadores de seguros	300

5.3. Agentes de seguros y colaboradores externos	302
5.4. Entidades aseguradoras en la Ley 20/2015, de 14 de julio de ordenación, supervisión y solvencia de las entidades aseguradoras y reaseguradoras	303
5.5. Breve apunte de la instrucción 2/1995, de 4 de mayo de la AEPD sobre medidas que garantizan la intimidad de los datos personales recabados como consecuencia de la contratación de un seguro de vida de forma conjunta con la concesión de un préstamo bancario o personal	305
6. Publicidad	305
CAPÍTULO 13. NORMATIVA ESPAÑOLA CON IMPLICACIONES EN PROTECCIÓN DE DATOS, por CARLOS TRUJILLO CABRERA, M^a DE LOS ÁNGELES FERNÁNDEZ SCAGLIUSI, SARA LORENZO CABRERA.....	313
1. LSSI, Ley 34/2002, de 11 de julio, de servicios de la sociedad de la información y de comercio electrónico	313
2. LGT, Ley 9/2014, de 9 de mayo, General de Telecomunicaciones	315
3. Ley firma-e, Ley 59/2003, de 19 de diciembre, de firma electrónica	315
CAPÍTULO 14. NORMATIVA EUROPEA CON IMPLICACIONES EN PROTECCIÓN DE DATOS, por ADRIÁN PALMA ORTIGOSA Y SALVADOR TOMÁS TOMAS	317
1. La Directiva e-Privacy	317
1.1. Introducción y contexto normativo	317
1.2. Análisis legal: Directiva e-Privacy.....	319
2. Directiva (UE) 2016/680 del Parlamento Europeo y del Consejo de 27 de abril de 2016, relativa a la protección de las personas físicas en lo que respecta al tratamiento de datos personales por parte de las autoridades competentes para fines de prevención, investigación, detección o enjuiciamiento de infracciones penales o de ejecución de sanciones penales, y a la libre circulación de dichos datos y por la que se deroga la Decisión Marco 2008/977/JAI del Consejo	322
2.1. Objeto y ámbito de aplicación de la Directiva	322
2.2. Principios relativos al tratamiento y plazos de conservación y revisión.....	324
2.3. Categorías de interesados	325
2.4. Distinción entre datos personales y verificación de la calidad de los datos personales	325
2.5. Licitud del tratamiento y consentimiento del interesado	326
2.6. Condiciones de tratamiento específicas, tratamiento de categorías especiales de datos personas y mecanismo de decisión individual automatizado	326
2.7. Derechos de los interesados	328
2.7.1. <i>Comunicación y modalidades del ejercicio de los derechos de los interesados</i>	<i>328</i>
2.7.2. <i>Información a disposición del interesado, derecho de acceso y limitaciones</i>	<i>328</i>

2.7.3.	<i>Derecho de rectificación o supresión de datos personales y limitación de su tratamiento</i>	330
2.7.4.	<i>Ejercicio de los derechos del interesado, comprobación por la autoridad de control y derechos en investigaciones y procesos penales</i>	330
2.8.	Responsable del tratamiento y encargado del tratamiento	331
2.8.1.	<i>Obligaciones generales</i>	331
2.8.1.1	Obligaciones del responsable del tratamiento, protección de datos desde el diseño y por defecto y corresponsable del tratamiento.....	331
2.8.1.2.	Encargado y tratamiento bajo la autoridad del responsable o del encargado	331
2.8.1.3.	Registro de las actividades de tratamiento y registro de operaciones	331
2.8.1.4.	Cooperación con la autoridad de control, evaluación de impacto relativa a la protección de datos y consulta previa.....	332
2.9.	Seguridad de los datos personales	333
2.9.1.	<i>Seguridad del tratamiento</i>	333
2.9.2.	<i>Notificación a la autoridad de control de una violación de la seguridad de los datos personales y su comunicación al interesado</i>	334
2.10.	Delegado de protección de datos	334
2.11.	Transferencias de datos personales a terceros países u organizaciones internacionales.....	335
2.11.1.	<i>Principios generales de las transferencias de datos personales</i>	335
2.11.2.	<i>Transferencias basadas en una decisión de adecuación y transferencias mediante garantías apropiadas</i>	336
2.11.3.	<i>Excepciones para situaciones específicas</i>	337
2.11.4.	<i>Transferencias de datos personales a destinatarios establecidos en terceros países</i>	337
2.11.5.	<i>Cooperación internacional en el ámbito de la protección de datos personales</i>	338
2.12.	Autoridades de control independientes.....	339
2.12.1.	<i>Independencia, condiciones generales aplicables a sus miembros y normas relativas a su establecimiento</i>	339
2.12.2.	<i>Competencia, funciones y poderes</i>	339
2.13.	Cooperación	341
2.14.	Recursos, responsabilidad y sanciones	341
2.14.1.	<i>Derecho a presentar una reclamación ante una autoridad de control</i>	341
2.14.2.	<i>Derecho a la tutela judicial efectiva</i>	341
2.14.3.	<i>Representación de los interesados, derecho a indemnización y sanciones</i>	342

2.15. Actos de ejecución.....	342
2.16. Disposiciones finales.....	342
2.16.1. Derogación de la Decisión Marco 2008/977/JAI.....	343
2.16.2. Actos jurídicos de la Unión en vigor y relación con acuerdos internacionales celebrados con anterioridad en el ámbito de la cooperación en materia penal y de la cooperación policial.....	343
2.16.3. Trasposición y entrada en vigor.....	344
DOMINIO II. RESPONSABILIDAD ACTIVA	347
CAPÍTULO 1. ANÁLISIS Y GESTIÓN DE RIESGOS DE LOS TRATAMIENTOS DE DATOS PERSONALES, por DIEGO DE LA PRADA ESPINA.....	349
1. Introducción. Marco General de la evaluación y gestión de riesgos. Conceptos generales.....	349
2. Evaluación de riesgos. Inventario y valoración de activos. Inventario y valoración de amenazas.....	353
2.1. Inventario de activos	354
2.2. Valoración de activos (Para este apartado y saber más consultar Magerit)	355
2.2.1. Dimensiones	356
2.2.2. Valoración de los activos	356
2.2.3. Valoración cualitativa	357
2.2.4. Valoración cuantitativa	358
2.2.5. El valor de la interrupción del servicio	358
2.3. Identificación y valoración de amenazas	358
2.4. Identificación de vulnerabilidades	360
2.5. Impacto	360
3. Riesgo por amenaza del activo.....	360
4. Valores especiales globales de ajuste de resultados.....	361
4.1. Identificación de las amenazas	362
4.2. Valoración de las amenazas	362
4.3. Determinación del impacto potencial	363
4.4. Impacto acumulado	363
4.5. Impacto repercutido	364
4.6. Agregación de valores de impacto	364
5. Determinación del riesgo potencial	365
6. Gestión del riesgo.....	366
6.1. Salvaguardas	366
6.2. Efecto de las salvaguardas	366
6.3. Tipo de protección	366
7. Catálogo de salvaguardas	368
7.1. Protecciones generales u horizontales	369
7.2. Protección de los datos / información	369
7.3. Protección de las claves criptográficas	369
7.4. Protección de los servicios	369

7.5. Protección de las aplicaciones (software)	370
7.6. Protección de equipos (hardware)	370
7.7. Protección de las comunicaciones	370
7.8. Protección en los puntos de interconexión con otros sistemas	371
7.9. Protección de los soportes de información	371
7.10. Protección de los elementos auxiliares	371
7.11. Seguridad física – Protección de las instalaciones	371
7.12. Salvaguardas relativas al personal	371
7.13. Salvaguardas de tipo organizativo	372
7.14. Continuidad de operaciones	372
7.15. Externalización	372
7.16. Adquisición y desarrollo	372
8. Gestión del Riesgo Residual	373
8.1. Riesgo residual	373
CAPÍTULO 2. METODOLOGÍAS DE ANÁLISIS Y GESTIÓN DE RIESGOS, por	
DIEGO DE LA PRADA ESPINA	375
1. Introducción, marco general de la evaluación y gestión de riesgos.	
Conceptos generales.....	376
2. ¿Qué nos aporta un análisis de riesgos?	376
3. Antecedentes	376
3.1. ISO 3100-2009. Gestión de riesgos, principios y guías.....	377
3.2. UNE-ISO; 27001-2013/IEC. Sistemas de gestión para la seguridad de la información (SGSI).....	378
4. Metodologías.....	378
4.1. Metodología Prest.....	378
4.2. Método Mosler (Método Navarrete) Siguiendo a Juan Francisco Gómez Velasco)	379
4.3. MAGERIT.3.....	380
4.4. Guía de Análisis de Riesgos de la Agencia Española de Protección de Datos Personales	381
CAPÍTULO 3. PROGRAMA DE CUMPLIMIENTO DE PROTECCIÓN DE DATOS Y	
SEGURIDAD EN UNA ORGANIZACIÓN, por DIEGO DE LA PRADA ESPINA ...	385
1. El diseño y la implantación del programa de protección de datos en una organización	385
1.1. Introducción.....	385
1.2. Diseño de un programa o política de protección de datos	386
1.2.1.Llevar un registro de las actividades de tratamiento.....	387
1.2.2.Realizar una Evaluación de Impacto en la Protección de Datos personales	387
1.2.3.Incrementar la transparencia	387
1.2.4.Aplicar los principios de Privacidad desde el diseño y por defecto	387
1.2.5.Designar un Delegado de Protección de Datos.....	388

1.2.6. Notificar las violaciones de seguridad de los datos que se produzcan a la autoridad competente e interesados	388
1.2.7. La evidencia del cumplimiento	390
2. Objetivos del programa de cumplimiento	391
3. Accountability: la trazabilidad del modelo de cumplimiento	391
3.1. Definición, nociones generales	391
3.2. Modelo de listado de documentos en vigor	394
3.3. Elaboración de documentos para gestionar y evidenciar el cumplimiento	395
CAPÍTULO 4. SEGURIDAD DE LA INFORMACIÓN, por M^a CARMEN ROMERO TERNERO.....	401
1. Seguridad de la información	401
2. Marco normativo.....	405
2.1. Directiva NIS	406
2.1.1. <i>Ámbito de aplicación</i>	408
2.1.2. <i>Objetivos</i>	409
2.1.3. <i>Elementos principales</i>	410
2.1.4. <i>Principios</i>	416
2.1.5. <i>Requisitos mínimos</i>	417
2.2. Esquema Nacional de Seguridad	421
2.2.1. <i>Ámbito de aplicación</i>	423
2.2.2. <i>Objetivos</i>	424
2.2.3. <i>Elementos principales</i>	424
2.2.4. <i>Principios básicos</i>	430
2.2.5. <i>Requisitos mínimos</i>	430
3. Ciberseguridad y gobierno de la seguridad de la información.....	440
3.1. Generalidades.....	442
3.2. Misión.....	444
3.3. Gobierno efectivo de la Seguridad de la Información	444
3.4. Conceptos de Seguridad de la Información	447
3.5. Alcance	451
3.6. Métricas del gobierno de la Seguridad de la Información	452
3.7. Estado de la Seguridad de la Información	453
3.8. Estrategia de Seguridad de la Información	455
4. Puesta en práctica de la seguridad de la información	458
4.1. Seguridad desde el diseño y por defecto.....	460
4.2. El ciclo de vida de los Sistemas de Información	461
4.3. Integración de la seguridad y la privacidad en el ciclo de vida	468
4.4. El control de calidad de los Sistemas de Información	470
CAPÍTULO 5. EVALUACIÓN DE IMPACTO DE PROTECCIÓN DE DATOS “EIPD”, por DIEGO DE LA PRADA ESPINA	477
1. Introducción y fundamento de las “EIPD”: origen, concepto y característica de las “EIPD”. Alcance y necesidad	477

1.1.	Introducción y origen.....	477
1.2.	Fundamento de las EIDP	478
1.3.	Concepto y características de las EIPD	481
1.4.	Alcance y necesidad.....	482
2.	Realización de una evaluación de impacto. Aspectos preparatorios y organizativos, desarrollo de la evaluación y consultas	483
2.1.	Aspectos preparatorios y organizativos	483
2.2.	Realización de la EIPD y consultas previas.....	487
2.2.1.	<i>Contexto</i>	489
2.2.2.	<i>Gestión de riesgos</i>	493
2.2.3.	<i>Conclusión</i>	498
2.2.4.	<i>Comunicación y consulta a la Agencia Española de Protección de Datos</i>	500
2.2.5.	<i>Supervisión y revisión de la implantación</i>	500
 DOMINIO III. TÉCNICAS PARA GARANTIZAR EL CUMPLIMIENTO DE LA NORMATIVA DE PROTECCIÓN DE DATOS.....		503
 CAPÍTULO 1. LA AUDITORÍA DE PROTECCIÓN DE DATOS, por DIEGO DE LA PRADA ESPINA		505
1.	El proceso de auditoría. Cuestiones generales y aproximación a la auditoría. Características básicas de la auditoría.....	505
1.1.	Cuestiones generales. Aproximación a la auditoría.....	505
1.2.	Características básicas de la auditoría	509
2.	Elaboración del informe de auditoría: aspectos básicos e importancia del informe de auditoría	511
3.	Ejecución y seguimiento de acciones correctoras	517
 CAPÍTULO 2. AUDITORÍA DE SISTEMAS DE INFORMACIÓN, por DIEGO DE LA PRADA ESPINA.....		529
1.	La función de la auditoría en los Sistemas de Información. Conceptos básicos. Estándares y directrices de auditoría de sistemas de información	529
1.1.	Conceptos básicos.....	529
1.2.	Estándares	532
1.3.	Directrices de la auditoría del Sistema de Información.....	533
2.	Control interno y mejora continua	535
3.	Buenas prácticas e integración de la auditoría de protección de datos en la auditoría del SGSI	539
3.1.	Obligación de secreto.....	541
3.2.	Política de Control de acceso a datos.....	542
3.3.	Equipo de usuario desatendido	544
3.4.	Puesto despejado y pantalla limpia.....	544
3.5.	Uso de los recursos	544
3.6.	Soportes	545

3.7. Incidencias	546
3.8. Puesto de trabajo	546
3.9. Confidencialidad	546
3.10. Ordenadores portátiles y teletrabajo	546
4. Planificación, ejecución y seguimiento	547
4.1. Planificación.....	547
4.2. Implementación de programa de auditoría	549
4.3. Preparación de las actividades de la auditoría	549
4.4. Realización de actividades de auditoría.....	551
4.5. Preparación y distribución del informe de la auditoría.....	552
4.6. Auditoría de seguimiento.....	553
CAPÍTULO 3. LA GESTIÓN DE LA SEGURIDAD DE LOS TRATAMIENTOS, por DIEGO DE LA PRADA ESPINA	555
1. Esquema Nacional de Seguridad, ISO/IEC 27001:2013 (UNE ISO/ IEC 27001:2014: Requisitos de Sistemas de Gestión de Seguridad de la Información	555
2. Gestión de la Seguridad de los Activos. Seguridad lógica y en los pro- cedimientos. Seguridad aplicada a las TI y la documentación	558
3. Recuperación de desastres y continuidad del negocio. Protección de los activos técnicos y documentales. Planificación y gestión de la re- cuperación del desastre.....	562
3.1. Objeto y ámbito de aplicación	562
3.2. Desarrollo e implantación de planes de continuidad que incluyan la seguridad de la información.....	564
3.3. Pruebas de mantenimiento y evaluación de los planes de continui- dad del negocio	564
3.4. Contenido de un Plan de Continuidad	565
3.5. Eventos catastróficos.....	569
3.5.1. <i>Eventos catastróficos que afectan a la seguridad física de</i> <i>los equipos.....</i>	<i>569</i>
3.5.2. <i>Eventos catastróficos que afectan a la seguridad física de</i> <i>los soportes.....</i>	<i>569</i>
3.5.3. <i>Eventos catastróficos que afectan a la seguridad del soft-</i> <i>ware</i>	<i>570</i>
CAPÍTULO 4. OTROS CONOCIMIENTOS, por M^a CARMEN ROMERO TERNERO	571
1. El <i>cloud computing</i> o la computación en la nube	571
2. Los <i>Smartphones</i>	572
3. Internet de las cosas (IoT)	574
4. <i>Big data</i> y elaboración de perfiles	576
5. Redes sociales	577
6. Tecnologías de seguimiento de usuario	578
7. <i>Blockchain</i> y últimas tecnologías	580

