Última versión: abril 2008

Guía rápida para facilitar la adecuación a la Ley Orgánica de Protección de Datos de Carácter Personal (LOPD)

La Ley de Protección de Datos de Carácter Personal 15/1999 de 13 de diciembre (en adelante LOPD) establece una serie de obligaciones legales para todos aquellos profesionales que, como los psicólogos, tratan por cuenta propia datos de carácter personal. Así mismo, el Real Decreto 1720/2007 desarrolla la LOPD y establece una serie de medidas destinadas a garantizar un adecuado tratamiento de los datos.

Es obligatorio adecuar el tratamiento de los datos a la LOPD desde el momento en que se comienzan a recoger los datos. A continuación se desglosan los pasos a seguir para cumplir con la legislación.

1. Identificación e inscripción de ficheros

El primer paso consiste en identificar si los datos que se van a manejar son considerados de carácter personal y constituyen un fichero, es decir, un conjunto organizado de datos de carácter personal que permita el acceso a los datos, con arreglo a criterios determinados, con cualquier forma o modalidad de creación, almacenamiento, organización y acceso. Se considera dato de carácter personal cualquier información numérica, alfabética, gráfica, fotográfica, acústica o de cualquier otro tipo concerniente a personas físicas, identificadas o identificables.
El siguiente paso debe ser la notificación a la Agencia Española de Protección de Datos (AEPD) de la creación del fichero, que es un trámite gratuito. Si en algún momento se modifica el tipo de datos que se va a pedir a los usuarios, la finalidad del fichero, su responsable o su dirección, se deberá notificar a la AEPD. A este respecto, hay que recordar que la modificación del tipo de datos que se solicitan puede implicar un cambio del nivel de seguridad a aplicar al fichero. También se debe comunicar la cancelación de los datos cuando dejen de ser necesarios o pertinentes para la finalidad para la que se solicitaron.

Para inscribir el fichero deberá utilizar el Formulario electrónico de Notificaciones Telemáticas (NOTA) que puede obtenerse gratuitamente en la página web de la AEPD. Según la opción que se elija se podrá enviar a través de internet o a la sede de la Agencia Española de Protección de Datos (c/ Jorge Juan, 6 28001 Madrid, teléfono 901 100 099). En el formulario hay que indicar, entre otros aspectos:

· el responsable del fichero.
· su finalidad.
· ubicación.
· el tipo de datos de carácter personal que contiene.
· las medidas de seguridad.
· las cesiones de datos que se prevé realizar y, en su caso, las transferencias de datos que se prevén a terceros países.
2. Recoger y tratar de forma adecuada los datos
Tanto la recogida de datos como su tratamiento deberán tener en cuenta los principios de protección de datos, como es el de informar de forma adecuada a los usuarios sobre determinados aspectos antes de pedirles su consentimiento.

Ejemplo de texto a incluir en formularios de petición de datos.
Puede ampliar información sobre los principios de protección de datos, consultando la Ley 15/1999 de Protección de Datos de Carácter Personal.
3. Implantar medidas de seguridad y elaborar un documento de seguridad

Se deberán adoptar las medidas de seguridad del nivel que corresponda a cada fichero. El responsable del fichero debe elaborar un documento de seguridad donde se especificarán las medidas adoptadas para cumplir la legislación vigente.

El documento de seguridad es de obligado cumplimiento para todo el personal que tenga acceso a los datos de carácter personal y a los sistemas de información. Este documento deberá mantenerse en todo momento actualizado y deberá ser revisado siempre que se produzcan cambios relevantes en el sistema de información o en la organización del mismo.
Modelo de documento de seguridad proporcionado por la AEPD.

4. Facilitar a los usuarios el ejercicio de los derechos sobre sus datos

Todas las personas a las que se solicita datos de carácter personal tienen el derecho de acceder a, rectificar y cancelar de forma gratuita los datos que sobre ellos tenemos en nuestros ficheros. Para ello, deberán ser almacenados de tal forma que permitan que el interesado pueda ejercer su derecho de forma adecuada y se elaborará un procedimiento para facilitar que estos derechos se cumplan.

La información que debe facilitarse cuando un usuario solicita acceder a sus datos es la siguiente:

· Los datos que se tienen relativos al solicitante.

· El origen de los datos, si han sido facilitados por el propio interesado o interesada, o han sido cedidos.

El interesado en acceder, rectificar o cancelar los datos, deberá solicitarlo por escrito, acreditando su identidad, por ejemplo con una fotocopia de su documento nacional de identidad (DNI). La AEPD ofrece modelos para realizar la solicitud.
5. Garantizar la protección de los datos frente a terceros (subcontratación de servicios)

Si se ha contratado por cuenta nuestra a alguna empresa para gestionar un servicio hay que cuidar que todos los aspectos mencionados hasta ahora se respeten, redactando contratos de prestación de servicios en los que se incluya alguna cláusula de protección de datos especificando la forma en que se deberán tratar éstos.

Ejemplo de cláusula contractual.

Para ampliar información sobre cualquier aspecto mencionado se pueden consultar en la página web del Colegio los siguientes recursos relacionados:
· Información general sobre protección de datos.

· Documentos sobre protección de datos.

· Preguntas frecuentes sobre protección de datos.

· Normativa sobre protección de datos.

· Enlaces sobre protección de datos.

Para inscribir el fichero deberá utilizar el Formulario electrónico de Notificaciones Telemáticas (NOTA) puede obtenerse de forma gratuita en la página web de la AEPD.

Para inscribir el fichero deberá utilizar el Formulario electrónico de Notificaciones Telemáticas (NOTA) puede obtenerse de forma gratuita en la página web de la AEPD.

Para inscribir el fichero deberá utilizar el Formulario electrónico de Notificaciones Telemáticas (NOTA) puede obtenerse de forma gratuita en la página web de la AEPD.

Para inscribir el fichero deberá utilizar el Formulario electrónico de Notificaciones Telemáticas (NOTA) puede obtenerse de forma gratuita en la página web de la AEPD.

Principios de protección de datos:

Calidad de los datos.

Derecho de información en la recogida de los datos.

Consentimiento del afectado.

En relación a datos especialmente protegidos.

En relación a datos relativos a la salud.

Seguridad de los datos.

Deber de secreto.

Comunicación de los datos.

En relación al acceso a datos por cuenta de terceros.

