
Página 1 de 12

EVALUA

INTRODUCCIÓN

La Agencia Española de Protección de Datos1 tiene como una de sus tareas prioritarias

proporcionar guías, recomendaciones y elementos dirigidos tanto a las unidades de la

administración responsables del tratamiento de datos de carácter personal como a

aquellas otras, como las unidades de informática, que realizan labores de encargados de

tratamiento de datos de carácter personal.

Esta tarea se hace más necesaria cuando se trata de responsables de ficheros que

almacenan datos de carácter personal que no cuentan inicialmente con los conocimientos

o los medios necesarios para conocer su grado de adaptación a la normativa de

protección de datos.

Así, y a lo largo de los últimos años la Agencia ha elaborado:

• La Guía del Responsable de ficheros, que contiene indicaciones sobre los principios

básicos que deben ser tenidos en cuenta para cumplir adecuadamente con la

legislación sobre protección de datos

• La Guía de Seguridad de Datos, que ayuda a implementar, revisar y aplicar las

medidas de seguridad contenidas en el Reglamento de desarrollo de la Ley

Orgánica de Protección de Datos de Carácter Personal.

• La Guía de Videovigilancia, que describe todas las cuestiones relacionadas con el

tratamiento de imágenes y en particular las relativas a la seguridad y al uso con

fines de control laboral.

• La Guía de protección de datos en las relaciones laborales, se plantea como

objetivo considerar un conjunto de aspectos prácticos a los que las empresas

deben enfrentarse habitualmente.

Así mismo, desde el año 2006 se encuentra disponible a través de la página Web de la

Agencia el sistema de NOtificaciones Telemáticas a la AEPD (NOTA), que permite a los

responsables de ficheros con datos de carácter personal de titularidad pública cumplir

con la obligación que la LOPD2 establece de notificar sus ficheros a la Agencia Española

de Protección de Datos a través de una herramienta que le informa y asesora acerca de

los requerimientos de la notificación, una vez la administración responsable ha procedido

a la publicación de la disposición sobre el fichero correspondiente; de igual forma la

notificación mediante formato XML o la recepción de notificaciones a través de la

1 La Agencia Española de Protección de Datos (AEPD): organismo responsable de velar por el
cumplimiento de la legislación sobre protección de datos y controlar su aplicación, en especial en lo
relativo a los derechos de información, acceso, rectificación, oposición y cancelación de datos
2 LOPD: Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal.

Página 2 de 12

Dirección Electrónica Única han colaborado en facilitar el proceso de notificación de

ficheros.

Por lo tanto, y con el objeto de facilitar tanto a las unidades de la administración pública

responsables de ficheros3 de datos de carácter personal, como a las que realizan labores

de encargados de tratamiento4 sobre datos de carácter personal, la adopción de las

obligaciones derivadas de la LOPD y de su Reglamento de desarrollo5, la AEPD ha puesto

a su disposición una herramienta de autoevaluación para comprobar el cumplimiento de

la LOPD e igualmente evaluar el cumplimiento de las medidas de seguridad6 establecidas

en el RLOPD.

OBJETO

Esta herramienta de autoevaluación pretende promover una cultura LOPD en las

administraciones públicas españolas, así como facilitar a los responsables que tratan

datos de carácter personal y a los encargados de tratamiento la adopción de las

obligaciones derivadas de la LOPD y de su Reglamento de desarrollo.

Creada con la intención de Comprometer al responsable de datos de carácter personal

con la protección de datos, este test le permitirá evaluar el grado de cumplimiento de la

normativa sobre protección de datos, permite el autodiagnóstico dentro de cada

institución y colaborar en la difusión e integración de los conocimientos en esta materia

dentro de la misma.

EVALUA tiene dos niveles de autoevaluación: el que corresponde a la revisión del

cumplimiento normativo en materia de protección de datos de carácter personal y el que

corresponde a la revisión de todas las cuestiones asociadas a las medidas para asegurar

la seguridad sobre los datos de carácter personal sobre los que la administración actúa.

La herramienta de autoevaluación disponible en la Web de la Agencia Española de

Protección de Datos (www.agpd.es) será útil a dos perfiles de usuario: por un lado el

responsable del fichero que verificará el cumplimiento de la LOPD en su organización y

por otro lado al responsable de seguridad que verificará el cumplimiento de las medidas

3 Responsable de fichero: persona física o jurídica, de naturaleza pública o privada, u órgano
administrativo, que decida sobre la finalidad, contenido y uso del tratamiento.
4 Encargado del tratamiento: la persona física o jurídica, autoridad pública, servicio o cualquier otro
organismo que, sólo o conjuntamente con otros, trate datos personales por cuenta del responsable
del tratamiento.
5 Reglamento de desarrollo de la LOPD (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.
6 Seguridad de los datos: las medidas de índole técnica y organizativas necesarias que garanticen
la seguridad de los datos de carácter personal y eviten su alteración, pérdida, tratamiento o acceso
no autorizado, habida cuenta del estado de la tecnología, la naturaleza de los datos almacenados y
los riesgos a que están expuestos, ya provengan de la acción humana o del medio físico o natural;
ver apartado En que consiste, conceptos previos.

Página 3 de 12

técnicas y organizativas asociadas en lo que respecta a preservar la seguridad de los

datos de carácter personal.

EVALUA, procedimiento de diagnóstico basado en un autotest basado en preguntas con

respuesta múltiple facilita un informe con indicaciones sobre las deficiencias detectadas y

recursos que orientan para cumplir con lo dispuesto en la LOPD en los dos ámbitos

(cumplimiento y seguridad) descritos y poder adoptar las medidas correctoras

correspondientes.

EN QUE CONSISTE, CONCEPTOS PREVIOS

La herramienta EVALUA, sistema sencillo de test que pregunta por las cuestiones en

relación con los datos recabados, forma, fines y procedimientos empleados, está dotada

de un sistema de autoayuda que pretende poner en contexto toda la información que el

usuario demande cuando la está utilizando; así, y desde el comienzo, el navegante se

encuentra con la descripción de los elementos que forman parte del producto a su

disposición además de todas las definiciones de los conceptos más habituales en lo que

respecta a protección de datos de carácter personal.

EVALUA está organizado en base a una encuesta sucesiva, cuyo carácter anónimo

contribuirá a asegurar que la realización del Test refleje la situación real de la

organización. Además está preparada para poder dejar la tarea de forma temporal si no

se dispone del tiempo suficiente, o ha de completarse el conocimiento sobre el fichero

que se está trabajando; la herramienta permite retomar el estudio de cualquiera de las

dos fases facilitando al usuario un código que será reintroducido en el sistema de forma

posterior continuando el test en el punto que se hubiera abandonado.

El Test de Autoevaluación puede ser realizado por el propio responsable del fichero

aunque también puede ser realizado por un equipo designado por el responsable o

requerir asesoramiento de expertos. En cualquier caso, es recomendable que las

personas que se encuentren directamente relacionadas con el tratamiento de datos se

encuentren involucradas en la realización del Test de Autoevaluación.

Al planificar la realización del Test de Autoevaluación puede ser necesario establecer el

ámbito que se pretende evaluar, por ejemplo, si existen diversos ficheros o tratamientos,

diversos departamentos involucrados, etc. En estos casos, puede ser recomendable

planificar la evaluación de cada uno de los ficheros, sistemas de información o

tratamientos dependiendo de su homogeneidad.

Como se ha comentado, la primera parte de la herramienta EVALUA, corresponde al TEST

de cumplimiento de LOPD, que repasa en seis etapas diferentes el estado en que se

encuentre el sistema analizado con respecto a la protección de datos.

Para ellos se ha tomado como base fundamental los contenidos incluidos en la Guía del

Responsable de ficheros.

Página 4 de 12

Además, la herramienta permite obtener un informe con las deficiencias detectadas para,

en su caso, adoptar las medidas correctoras correspondientes.

El usuario que emplea EVALUA, en lo que respecta al TEST de cumplimiento de la LOPD,

se encuentra con cuestiones que de forma secuencial pretenden guiarle en su chequeo

del estado de cumplimiento de la Ley, en el ámbito que se haya definido para su estudio

(un fichero, un grupo de ficheros de una subdirección general o dirección general,..); así:

La primera de las etapas pregunta al usuario, cuando se habla de ficheros de los que son

responsables las administraciones públicas, por el Registro de ficheros, primera

obligación que consiste en proceder a notificar a la AEPD, por el órgano competente de la

Administración responsable, el fichero para su inscripción en el Registro General de

Protección de Datos (RGPD).

La segunda de las etapas centra las cuestiones sobre la Información suministrada en el

momento de la recogida de los datos y el Consentimiento otorgado en su recogida.

Conocer el origen de los datos que la administración trata es fundamental para

recomendarle como cumplir con algunas de las obligaciones previstas por la LOPD, la

primera de ellas es el deber de informar en la recogida de los datos. Cuando se captan

datos de una persona existe la obligación de informar de los aspectos básicos del

tratamiento que se va a realizar antes de proceder al mismo, esto es, se debe informar

que se va a realizar un tratamiento de datos de carácter personal y/o proceder a la

incorporación de estos a un fichero, para que fin se recogen los datos, si estos fueran a

cederse a terceros, qué administración es responsable del tratamiento y su dirección y

donde y ante quien ejercitar los derechos de acceso, rectificación, cancelación y

oposición.

De igual forma, para tratar datos hay que tener lo que se denomina legitimación, es

decir, debe existir alguna razón que justifique que se puedan tratar unos datos

concretos. Una forma de legitimación muy habitual es que la persona a la que

pertenecen los datos haya manifestado su consentimiento de algún modo. No será

preciso el consentimiento cuando los datos de carácter personal se recojan para el

ejercicio de las funciones propias de las Administraciones Públicas en el ámbito de sus

competencias, este supuesto únicamente afecta al que siendo Administración ejerce

funciones públicas. Es esencial que se distinga entre el ejercicio de funciones públicas y

la prestación de cualquier tipo de servicio, o el desarrollo de cualquier actividad que no

posea esta naturaleza. Cuando un ayuntamiento ejerce sus competencias tributarias,

realiza comprobaciones en el padrón municipal, o desarrolla funciones de policía

administrativa podrá tratar datos sin consentimiento. Pero si desarrolla actividades que

no están en ese marco como por ejemplo abrir un espacio de participación voluntaria en

Internet o facilitar una cuenta de correo electrónico a sus ciudadanos para tratar datos

necesitará el consentimiento.

Página 5 de 12

Como se ha dicho se podrán tratar datos sin el consentimiento del interesado cuando

exista una Ley que obligue a que faciliten estos datos. Por ejemplo, los servicios de

sanidad y epidemiología pueden exigir, con fundamento en la LOPD, el acceso a todos los

datos de personas que hayan padecido una enfermedad de declaración obligatoria,

porque la Ley les habilita para ello7. De igual forma la Ley 35/2006, de 28 de noviembre,

del Impuesto sobre la Renta de las Personas Físicas obliga a quienes satisfacen rentas del

trabajo a practicar retenciones y esta obligación no requiere del consentimiento del

trabajador.

Las administraciones públicas tratan en muchas ocasiones datos referidos a infracciones

penales o administrativas y estos tratamientos se encuentran entre sus competencias;

así mismo debe tener en cuenta que cuando recabe datos especialmente protegidos

(ideología, afiliación sindical, religión o creencias, origen racial, salud o vida sexual) los

procedimientos de obtención del consentimiento sigue reglas específicas (a no ser que

una ley habilite su recogida y tratamiento, como el caso ya descrito de la salud).

La tercera de las etapas del Test de cumplimiento LOPD pregunta, bajo el epígrafe de

Principios en primer lugar sobre la Calidad de los Datos, recordando que los datos de

carácter personal sólo se podrán recoger y someter a tratamiento cuando sean

adecuados, pertinentes y no excesivos en relación con el ámbito y las finalidades

determinadas, explícitas y legítimas para las que se hayan obtenido. Que los datos no

sean excesivos significa que se recogerán de modo proporcional, esto es, únicamente los

que se necesiten para el tratamiento.

Continúa el principio de calidad especificando que los datos de carácter personal serán

exactos y puestos al día de forma que respondan con veracidad a la situación actual del

afectado. Además, serán rectificados o cancelados, en su caso, los datos de carácter

personal cuyo tratamiento sea incorrecto o excesivo, en particular, cuando tales datos

resulten inexactos o incompletos, siempre que se tenga conocimiento de que dichos

datos no están actualizados.

Por último, este principio de calidad especifica que una vez cesa la finalidad para la que

fueron recabados, la legislación precisa que hay que proceder a la cancelación. La

cancelación dará lugar, al bloqueo de los datos, conservándose únicamente a disposición

de las Administraciones Públicas, Jueces y Tribunales, para la atención de las posibles

responsabilidades nacidas del tratamiento, durante el plazo de prescripción de éstas.

Cumplido el citado plazo deberá procederse a la supresión. Se entiende por bloqueo de

datos la identificación y reserva de datos con el fin de impedir su tratamiento. Mientras

los datos están bloqueados es como si estuvieran cancelados a todos los efectos.

7 Artículo 7. 6 de la LOPD en relación con los datos especialmente protegidos.

Página 6 de 12

De igual forma el deber de secreto8 es un principio en el que la legislación ordena que el

responsable del fichero y quienes intervengan en cualquier fase del tratamiento de los

datos de carácter personal estén obligados al secreto profesional respecto de los mismos

y al deber de guardarlos, obligaciones que subsistirán aun después de finalizar sus

relaciones con el responsable del fichero.

La cuarta de las etapas del Test de cumplimiento LOPD trata sobre los derechos que la

LOPD otorga a las personas cuyos datos trata, el derecho a la protección de datos

persigue un objetivo muy preciso: que todos podamos controlar nuestros datos. Para ello

se regulan los llamados derechos A.R.C.O9: Derecho de acceso (facilita que en cualquier

momento se pueda saber qué datos se están tratando), Derecho de rectificación

(permite que se solicite que se rectifiquen los datos erróneos o equivocados), Derecho de

cancelación (permite que se cese de tratar datos y que se cancelen cuando se solicita y

justifica) y Derecho de oposición (evita que se traten los datos sin consentimiento o que

se cedan a terceros).

Son derechos personalísimos, es decir, que los puede ejercitar únicamente su titular,

salvo incapacidad o minoría de edad; así, el afectado o interesado cuyos datos se tratan

puede dirigirse un organismos públicos, de los que sabe o presume que tienen sus datos,

solicitando información sobre qué datos tienen y cómo los han obtenido, la rectificación

de los mismos, la cancelación de los datos en sus ficheros o la oposición a que traten sus

datos para un uso o fin determinado. Además son independientes, lo que significa que no

hace falta ejercer uno de ellos, por ejemplo el de acceso, para poder ejercer otro, por

ejemplo el de cancelación.

Como responsable de ficheros la administración debe contestar en el plazo

correspondiente ante el ejercicio de un derecho A.R.C.O. conociendo además que en

ciertas circunstancias puede denegarse el ejercicio de los citados derechos.

La quinta de las etapas refiere, bajo el epígrafe de Relación con terceros, conceptos como

los de comunicación de datos, acceso a datos, artículo 12 de la LOPD, transferencia

internacional de datos, nivel adecuado de protección.

Así, se denomina comunicación de datos10 a toda revelación de datos que se hace a un

tercero distinto de la persona cuyos datos se tratan y de la propia organización; el acceso

a los datos por una unidad distinta de la misma organización no es una comunicación de

datos. Para que exista cesión debe tratarse de un tercero, de una persona física o jurídica

diferenciada, es importante saber que para que exista comunicación o cesión de datos

8 Artículo 10 de la LOPD recoge el Deber de secreto.
9 El Título III de la LOPD recoge los Derechos de las personas; igualmente el Título VIII del RLOPD
los desarrolla.
10 Artículo 11. 1 de la LOPD: Los datos de carácter personal objeto del tratamiento sólo podrán ser
comunicados a un tercero para el cumplimiento de fines directamente relacionados con las
funciones legítimas del cedente y del cesionario con el previo consentimiento del interesado.

Página 7 de 12

no hace falta la posesión física del dato. Basta con la simple consulta o con la revelación

verbal del dato. Las comunicaciones de datos son un tratamiento de datos personales

que se rige por los principios generales del consentimiento. Por tanto y como regla

general para poder ceder los datos es necesario el consentimiento de la persona cuyos

datos se tratan, o bien existe una Ley que permita la cesión. A modo de ejemplo, ante el

requerimiento de un juez, la propia LOPD exige que se realice la cesión. El artículo 11.211

LOPD recoge supuestos específicos: a) Cuando la cesión está autorizada en una ley. b)

Cuando se trate de datos recogidos de fuentes accesibles al público

 En multitud de ocasiones se recurre a terceros para que presten servicios que conllevan

que se traten datos personales, por ejemplo, cuestiones como la externalización del

alojamiento de los sistemas o el mantenimiento de hardware, y sobre todo de software,

en muchas ocasiones exige el acceso a datos de carácter personal. En estos casos hay un

prestador externo de un servicio que accede a datos de los sistemas de información, esta

prestación de servicios no basta regularla en un contrato mercantil, en un contrato de

arrendamiento de servicios o equivalente. La Ley Orgánica exige un contrato específico.

Esto no significa que deban firmarse dos contratos, nada impide que el contenido

regulador que exige el artículo 1212 LOPD, se incorpore como clausulado o anexo al

contrato principal.

Cuando se ceden datos, o se encomiendan servicios, que suponen acceso a datos a

entidades que los tratan en países distintos de los del Espacio Económico Europeo, se

está realizando una transferencia internacional de datos personales, en este entorno, se

considera que prestan un nivel de protección adecuado los Estados Miembros de la Unión

Europea, los del Espacio Económico Europeo y los Estados respecto de los cuales la

Comisión Europea haya declarado la existencia de un nivel adecuado de protección. Estos

11 Artículo 11.2 de la LOPD: El consentimiento exigido no será preciso: a) Cuando la cesión está
autorizada en una Ley; b) Cuando se trate de datos recogidos de fuentes accesibles al público; c)
Cuando el tratamiento responda a la libre y legítima aceptación de una relación jurídica cuyo
desarrollo, cumplimiento y control implique necesariamente la conexión de dicho tratamiento con
ficheros de terceros. En este caso la comunicación sólo será legítima en cuanto se limite a la
finalidad que la justifique; d) Cuando la comunicación que deba efectuarse tenga por destinatario
al Defensor del Pueblo, el Ministerio Fiscal o los Jueces o Tribunales o el Tribunal de Cuentas, en el
ejercicio de las funciones que tiene atribuidas. Tampoco será preciso el consentimiento cuando la
comunicación tenga como destinatario a instituciones autonómicas con funciones análogas al
Defensor del Pueblo o al Tribunal de Cuentas; e) Cuando la cesión se produzca entre
Administraciones Públicas y tenga por objeto el tratamiento posterior de los datos con fines
históricos, estadísticos o científicos; f) Cuando la cesión de datos de carácter personal relativos a la
salud sea necesaria para solucionar una urgencia que requiera acceder a un fichero o para realizar
los estudios epidemiológicos en los términos establecidos en la legislación sobre sanidad estatal o
autonómica.
12 Artículo 12 de la LOPD: Acceso a los datos por cuenta de terceros: No se considerará
comunicación de datos el acceso de un tercero a los datos cuando dicho acceso sea necesario para
la prestación de un servicio al responsable del tratamiento. La realización de tratamientos por
cuenta de terceros deberá estar regulada en un contrato que deberá constar por escrito o en
alguna otra forma que permita acreditar su celebración y contenido, estableciéndose expresamente
que el encargado del tratamiento únicamente tratará los datos conforme a las instrucciones del
responsable del tratamiento, que no los aplicará o utilizará con fin distinto al que figure en dicho
contrato, ni los comunicará, ni siquiera para su conservación, a otras personas.

Página 8 de 12

últimos son Argentina, Canadá, Suiza, Gernesey, Isla de Man y Jersey. Estados Unidos se

considera país seguro en supuestos específicos.

Por último, el Test de cumplimiento de LOPD pregunta por el nivel de seguridad de los

ficheros, ante este conviene recordar que el artículo 81 del RDLOPD establece los niveles

de seguridad que se aplicarán a los ficheros en función de la tipología de datos que

contengan. El precepto identifica tres niveles13, -básico, medio y alto-, para cada uno de

los cuales fija las medidas a adoptar.

De igual forma el Test pregunta por la existencia de Documento de Seguridad14 en la

organización y los componentes de este: las funciones y obligaciones del personal, la

adaptación de las medidas de seguridad de los productos software adquiridos o sobre el

uso de soportes no informatizados para el tratamiento de datos de carácter personal.

En lo que respecta a la segunda parte de la herramienta EVALUA, la que corresponde al

TEST de cumplimiento de medidas de seguridad este repasa las medidas adoptadas de

acuerdo al nivel de protección que corresponda al fichero según el tipo de datos de

carácter personal que trate.

Con carácter general, la seguridad de la información puede ser definida como la

preservación de la confidencialidad, integridad y disponibilidad de la información y se

consigue implantando un conjunto adecuado de controles, que pueden ser políticas,

prácticas, procedimientos, estructuras organizativas y funciones de software.

13 Niveles de seguridad: 1. Nivel Básico (se aplica a todos los ficheros y tratamientos); 2. Nivel
medio (los relativos a la comisión de infracciones administrativas o penales; solvencia patrimonial y
crédito; ficheros de Administraciones Tributarias que se relacionen con el ejercicio de sus
potestades tributarias; ficheros de entidades financieras para finalidades relacionadas con la
prestación de servicios financieros; ficheros de las Entidades Gestoras y Servicios Comunes de la
Seguridad Social en relación con el ejercicio de sus competencias; ficheros de los que sean
responsables las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad
Social; aquéllos que contengan un conjunto de datos de carácter personal que ofrezcan una
definición de las características o de la personalidad de los ciudadanos y que permitan evaluar
determinados aspectos de la personalidad o del comportamiento de los mismos; también lo
aplican, aunque deben incluir una medida de nivel alto, los ficheros de los que sean responsables
los operadores que presten servicios de comunicaciones electrónicas disponibles al público o
exploten redes públicas de comunicaciones electrónicas respecto a los datos de tráfico y a los datos
de localización. En ellos se aplicará, además de las medidas de seguridad de nivel básico y medio,
la medida de seguridad de nivel alto correspondiente al establecimiento de un registro de accesos);
3. Nivel alto (ficheros con datos de ideología, afiliación sindical, religión, creencias, origen racial,
salud o vida sexual; ficheros que contengan o se refieran a datos recabados para fines policiales sin
consentimiento de las personas afectadas; aquéllos que contengan datos derivados de actos de
violencia de género); 4. Excepciones (los ficheros o tratamientos que contengan datos relativos a
la salud, referentes exclusivamente al grado de discapacidad o la simple declaración de la condición
de discapacidad o invalidez del afectado, con motivo del cumplimiento de deberes públicos; los
ficheros o tratamientos de datos de ideología, afiliación sindical, religión, creencias, origen racial,
salud o vida sexual cuando: los datos se utilicen con la única finalidad de realizar una transferencia
dineraria a las entidades de las que los afectados sean asociados o miembros o bien se trate de
ficheros o tratamientos no automatizados en los que de forma incidental o accesoria se contengan
aquellos datos sin guardar relación con su finalidad).
14 Documento de seguridad, descrito en el Artículo 88 del RLOPD: recogerá las medidas de índole
organizativa y técnica acordes a la normativa de seguridad vigente que será de obligado
cumplimiento para el personal con acceso a los sistemas de información.

Página 9 de 12

La implantación de las medidas de seguridad es no solo algo recomendable para la

generación de confianza, la protección del negocio y para la implantación de buenas

prácticas de gestión, sino que, en el caso de España, tiene un carácter obligatorio en el

marco de la protección de datos. En este sentido representa una obligación que la

Directiva de protección de datos y, en el caso de España, la LOPD impone a los

responsables de ficheros y a los encargados de tratamiento.

En este sentido, el artículo 9 de la LOPD, establece en su punto 1 que "el responsable del

fichero, y, en su caso, el encargado del tratamiento, deberán adoptar las medidas de

índole técnica y organizativas necesarias que garanticen la seguridad de los datos de

carácter personal y eviten su alteración, pérdida, tratamiento o acceso no autorizado,

habida cuenta del estado de la tecnología, la naturaleza de los datos almacenados y los

riesgos a que están expuestos, ya provengan de la acción humana o del medio físico o

natural".

El RLOPD desarrolla las medidas de seguridad15 en el tratamiento de datos de carácter

personal y tiene por objeto establecer las medidas de índole técnica y organizativa

necesarias para garantizar la seguridad que deben reunir los ficheros, ya sean

automatizados o manuales, los centros de tratamiento, locales, equipos, sistemas,

programas y las personas que intervengan en el tratamiento de los datos de carácter

personal.

A través de EVALUA se trataba de poner a disposición de los responsables de ficheros

una herramienta que permitiese tanto evaluar el cumplimiento como, facilitar el

conocimiento de las medidas de seguridad, tanto técnicas como organizativas, que es

necesario implantar cuando se tratan datos de carácter personal.

Los objetivos que se han considerado al diseñar el cuestionario sobre medidas de

seguridad disponible en la herramienta han sido facilitar la información más relevante

sobre las medidas de seguridad obligatorias al tiempo que ofrecer una herramienta de

autoevaluación; para ello, se ha tomado como base fundamental los contenidos incluidos

en la Guía de Seguridad, en la que se recopila un cuadro resumen de las medidas de

seguridad recogidas en el citado Título VIII del RLOPD, un modelo de "Documento de

Seguridad", que sirve de guía y facilita el desarrollo y cumplimiento de la normativa

sobre protección de datos; en concreto se ha incluido en EVALUA, la lista de

comprobaciones para realización de la auditoría de seguridad que se incluía en dicha

Guía.

Además, la herramienta permite obtener, de modo análogo al descrito para el Test de

cumplimiento de la LOPD, un informe con las deficiencias detectadas para, en su caso,

adoptar las medidas correctoras correspondientes.

15 Medidas de Seguridad: desarrolladas en el Título VIII del RLOPD (Artículos del 79 al 114).

Página 10 de 12

En lo que respecta al inventario de ficheros y/o tratamientos de datos de carácter

personal, y con el fin de poder evaluar el cumplimiento de las medidas de seguridad,

sería necesario clasificar cada uno de los ficheros o tratamientos en el nivel de medidas

de seguridad correspondiente, dependiendo del tipo de datos, colectivos y finalidad del

tratamiento, de acuerdo a la clasificación descrita al hablar de niveles de seguridad en el

Test de cumplimiento de LOPD.

Así mismo, será necesario determinar el sistema de tratamiento que se está realizando,

es decir, el modo en que se organiza la información. Atendiendo al sistema de

tratamiento, los sistemas podrán ser automatizados, no automatizados o parcialmente

automatizados.

Las cuestiones planteadas en el Test, siguen el esquema de preguntas en torno al

Documento de seguridad, su actualización y contenido, según proceda con respecto al

nivel de seguridad que se esté analizando; así, de forma genérica, una vez chequeado el

documento de seguridad se revisarán la existencia, puesta al día y adecuación de: las

funciones y obligaciones del personal con respecto a los datos que está manejando, el

registro de incidencias, el control de acceso a los sistemas, incluyendo la puesta al día de

las listas de usuarios, la gestión de soportes y documentos, los procesos de identificación

ante el sistema y de autenticación, procesos de copias de respaldo y recuperación de

datos informatizados, el registro de accesos al sistema (únicamente adecuado para

ficheros de nivel alto), la delegación de autorizaciones, repaso del régimen de trabajo

fuera de los locales de la ubicación del fichero, encargado del tratamiento, si lo hubiera,

prestación de servicios sin acceso a datos personales, ficheros temporales o copias de

trabajo, acceso a datos a través de redes de comunicaciones, auditoría, criterios de

archivo, almacenamiento de la información, custodia de soportes; esto es, todos aquellos

aspecto que el ya descrito Titulo VIII del RLOPD tiene en cuenta al hablar de medidas de

seguridad.

FORMA DE TRABAJO

EVALUA se estructura en base a todos los conceptos indicados en el apartado anterior

(tanto de LOPD como de Medidas de seguridad), a través de un conjunto de Test que

permiten, además de hacer reflexionar al ejecutante sobre el estado de estas cuestiones

sobre el sistema a analizar, almacenar la información necesaria para la posterior

recepción del producto informe/s final/es.

Así, y en lo que respecta al TEST cumplimiento de LOPD el usuario comienza con

cuestiones del tipo: con la información de la que dispone actualmente ¿cree que Vd. o su

empresa realizan tratamientos de datos de carácter personal?, si Vd. trata datos

personales ¿los incluye en ficheros? ¿Se han notificado los ficheros a la AEPD para su

inscripción en el Registro General de Protección de Datos? Cuestiones que pretenden

llevarle a la reflexión sobre si está tratando o no datos de carácter personal, en base a

Página 11 de 12

que y porqué, y en que forma se recogen, almacenan, tratan, se cumple con las

obligaciones sobre el sujeto objeto y si se cumplen los principios que la Ley indica.

Las preguntas propuestas pretenden, de un modo práctico, verificar el cumplimiento de

los principios a atender y obligaciones a cumplir en una organización.

En lo que respecta a la segunda parte de la herramienta EVALUA, la que corresponde al

TEST cumplimiento medidas de seguridad la herramienta estructura sobre la pregunta

básica del nivel de medidas de seguridad a evaluar (básico, medio o alto) y en base a él

establece el esquema de cuestiones a plantear que dependiendo del nivel a evaluar

genera un ciclo de diferentes pasos.

En función de las respuestas proporcionadas, la herramienta le presentará las preguntas

relacionadas con el nivel de medidas de seguridad y el sistema de tratamiento.

Atendiendo al sistema de tratamiento, vemos que hay un grupo de apartados que son

comunes a los tres sistemas de tratamiento. Algunos de estos apartados incluyen

medidas de seguridad de nivel básico, y algunos de estos apartados incluyen también

medidas específicas para los ficheros clasificados de nivel medio. Este es el caso de las

medidas y controles relativos al Documento de seguridad, el Registro de incidencias, la

gestión de soportes y documentos que incluyen medidas tanto para el nivel básico como

del nivel medio.

Por lo que respecta a los ficheros automatizados, además de los apartados comunes, el

Reglamento de desarrollo de la LOPD establece medidas específicas tanto para los

ficheros clasificados como de nivel básico o alto. Lo mismo ocurre con los ficheros no

automatizados o manuales ya que igualmente cuentan con medidas específicas tanto

para los ficheros de nivel básico como de nivel alto.

Obviamente la herramienta de autoevaluación de medidas de seguridad debía permitir

evaluar todas estas especifidades. Una vez que se contestan las preguntas iniciales la

herramienta presentará las preguntas, agrupadas en los apartados correspondientes al

nivel de medidas de seguridad y al sistema de tratamiento.

En ambos casos debe entenderse que la utilización de esta herramienta como guía de

ayuda para evaluar el cumplimiento de la LOPD y de las medidas de seguridad que deben

implantarse en los ficheros y tratamientos con datos de carácter personal, debe, en todo

caso, tener en cuenta los aspectos y circunstancias aplicables en cada caso concreto, sin

prejuzgar el criterio de la Agencia Española de Protección de Datos en el ejercicio de sus

funciones. Y, como se señalaba antes, el responsable podrá optar por realizar una

encuesta para un fichero específico, o por realizar un test más amplio que englobe a la

totalidad de los ficheros.

PRODUCTOS A OBTENER

Página 12 de 12

Cada uno de los TEST disponibles (cumplimiento de la LOPD o cumplimiento medidas de

seguridad) proporciona un informe final basado en las respuestas facilitadas.

Este informe, en formato PDF, que no vincula a la Agencia Española de Protección de

Datos y que puede recuperarse de igual forma que se realizaba la continuación del test,

formula recomendaciones de actuación en su ámbito.

En cada uno de los informes resultado que la herramienta EVALUA presenta como

resultado del Test correspondiente se incluyen, a modo de Anexos , los recursos que la

Agencia pone a disposición así como el conjunto de definiciones que correspondan al

ámbito (cumplimiento LOPD o seguridad LOPD).

El informe de autoevaluación del cumplimiento de la LOPD se estructura en distintos

apartados que abarcan los distintos capítulos de la Ley: identificación de ficheros y

tratamientos, información y consentimiento, principios que rigen el tratamiento de los

datos personales, derechos de acceso, rectificación, cancelación y oposición, relaciones

con terceros, transferencia internacional de datos, encargado de tratamiento y

seguridad;

Por cada apartado el informe de autoevaluación mostrara la descripción de lo estipulado

por la LOPD para su cumplimiento y los resultados de la autoevaluación con indicación de

las deficiencias detectadas

Por su parte, el informe correspondiente a evaluación de cumplimiento de medidas de

seguridad contiene: una introducción con Información de carácter general, el objeto y el

alcance del informe, información sobre los tipos de medidas de seguridad a implantar

dependiendo de la clasificación por niveles establecida en el Reglamento de desarrollo de

la LOPD.

De forma análoga a lo descrito para el Test de cumplimiento de la LOPD, por cada

apartado el informe de autoevaluación mostrara la descripción de las medidas de

seguridad que han de implantarse en cada apartado y los resultados de la autoevaluación

con indicación de las deficiencias detectadas

