
- Regulación legal
- Principios de protección de datos
- Los derechos de los ciudadanos en el tratamiento de sus datos.
- La tutela de los derechos
- Datos especialmente protegidos.
- El derecho de acceso a la información pública y a los archivos

Manual Original elaborado por la Secretaría General del IAAP con el
asesoramiento de la D. G. de Personas con Discapacidad para el Temario
correspondiente a la convocatoria de empleo Público para el Cuerpo de
Auxiliares Administrativos para Personas con discapacidad intelectual

Editado por el Instituto Andaluz de Administración Pública. Julio 2019

TEMA 5

�������� �	�
��
�����������	
���

�����21

��������

� �	����
���������������	
���������	���� Regulación Legal.

� Principios de protección de datos�

� Los derechos de los ciudadanos en el tratamiento de sus datos
personales�

� La tutela de los derechos�

� ��������������	������	 la información pública y a�����	���� ���

�� ������	
���
���
�������	����
������
��

 REGULACIÓN LEGAL

!!!�

En las relaciones que entablamos en nuestra vida cotidiana (tanto en el

mundo real como en el virtual) utilizamos nuestros datos de carácter personal y

es importante saber que esos datos personales están protegidos y deben ser

tratados de forma respetuosa cumpliendo una serie de principios y requisitos.

Cuando una persona acude a la Administración o a una empresa privada

para realizar cualquier gestión (solicitar una ayuda, tramitar la declaración de la

renta, abrir una cuenta en un banco…) y tiene que facilitar información personal,

debe saberse que existe una regulación general y básica que protege el uso que

se haga de esos datos personales.

El nombre y apellidos, la fecha de nacimiento, la dirección postal o de

correo electrónico, el número de teléfono, el DNI y michos otros datos que

utilizamos a diario constituyen información valiosa que puede permitir identificar a

una persona.

� Datos especialmente protegidos�

�������� �	�
��
�����������	
���

"����21

En la Administración Pública se manejan documentos, solicitudes y archivos con

informaciones y datos personales que deben ser protegidos.

La protección de datos es un derecho fundamental, que está

reconocido y protegido en el artículo 18 de la Constitución Española, que

garantiza el derecho al honor, a la intimidad personal y familiar y a la propia imagen

y dice que la Ley limitará el uso de la informática para garantizar el honor y la

intimidad personal y familiar de los ciudadanos y el pleno ejercicio de sus

derechos.

El derecho fundamental a la protección de datos personales es la capacidad

que tienen las personas para disponer y decidir sobre todas las informaciones que

se refieran a ella.

�

�

� Son datos personales todos los que facilitamos referentes a

nuestra persona, cualquiera que sea su formato. Es decir, puede

ser nuestra dirección, el DNI, fotografías o correos electrónicos.

� La protección de datos personales significa que las personas que

trabajan en la Administración Pública manejan documentos,

solicitudes o archivos con informaciones y datos que tienen que

ser protegidos.
� La protección de datos es un derecho fundamental reconocido en

la Constitución Española.

�������� �	�
��
�����������	
���

#����21

�����Regulación Legal y ámbito de aplicación��

La protección de datos personales está protegida por la Constitución Española

y también por el Derecho Europeo. Actualmente, las normas fundamentales que

regulan la Protección de datos personales, además de la Constitución Española,

son

1º.- El Reglamento General de Protección de Datos (RGPD). Es una norma

europea, que tiene alcance general y es directamente aplicable en España (como en

los demás Estados miembros de la Unión Europea). Se aprobó en 2016 y entró en

vigor el 25 de mayo de 2018.

2º.- La Ley Orgánica 3/2018, de 5 de diciembre, de Protección de Datos

Personales y garantía de los derechos digitales.

Estas normas:

� pretenden proteger a las personas físicas el tratamiento de sus datos

personales y

� se aplican a cualquier tratamiento total o parcialmente automatizado de

datos personales, así como al tratamiento no automatizado de datos

personales contenidos o destinados a ser incluidos en un fichero.

No obstante, estas normas no se aplican a algunos tratamientos de datos. Por ejemplo,

los que realice una persona en sus actividades domésticas, los que realicen las

autoridades relacionados con la investigación de delitos.

Tampoco se aplica a los tratamientos de datos de personas fallecidas y a otros

tratamientos especiales (que tienen sus propias normas).

�����Conceptos generales��

a) Se entiende por datos personales toda información sobre una persona física

identificada o que pueda identificarse.

Las normas sobre protección de datos se aplican a personas físicas vivas.

No se aplican a personas fallecidas ni a personas jurídicas (como las

sociedades o la Administración).

�������� �	�
��
�����������	
���

6����21�

b) Tratamiento es cualquier operación realizada sobre datos personales o

conjuntos de datos personales(ficheros), ya sea por procedimientos

automatizados o no.

Por ejemplo, la recogida de datos, su registro, conservación, modificación,

la utilización, comunicación de los datos, consulta, limitación, supresión o

destrucción de los datos.

c) Los principales sujetos que aparecen en el tratamiento de datos, además de

la persona interesada (que es la persona cuyos datos se tratan), son:

El Responsable del tratamiento, que es la persona física o jurídica

que determina los fines y medios del tratamiento, es decir , quien decide

que el tratamiento se lleve a cabo y la forma en que se hará dicho

tratamiento.

A veces, por cuenta del responsable del tratamiento actúa otra persona

que realiza para ella (generalmente mediante un contrato) algunos

servicios y para ello tiene que acceder a datos personales. Esta persona

que actúa por cuenta del responsable se llama encargado del

tratamiento.

El responsable y el encargado del tratamiento tienen que concretar las

medidas necesarias para garantizar y acreditar que el tratamiento se ajusta a

las normas. También tienen la obligación de llevar el Registro de actividades de

tratamiento.

�

�

�������� �	�
��
�����������	
���

7����21

�� ��El registro de actividades de tratamiento��

El Responsable del tratamiento y, en su caso, el encargado del tratamiento,

tienen la obligación de llevar un registro de las actividades de tratamiento

que realizan bajo su responsabilidad.

Dicho registro tiene que contener toda la información básica

sobre las actividades de tratamiento que se hacen. Así para cada

actividad de tratamiento que se realiza, se indicará, al menos:

a) La identidad y datos del contacto del Responsable del tratamiento y

del delegado de protección de datos.

b) Los fines del tratamiento.

c) Describir el tipo de interesados y de datos personales serán objeto

de tratamiento.

Por ejemplo, se aplica a los ciudadanos en general o solo a empleados

públicos; Se van a tratar datos de identificación (nombre domicilio…) o datos

económicos (nómina, cuentas de bancos...), datos profesionales (clase de

trabajo) y académicos (títulos) , o otros datos especiales (de salud, ...).

d) Los tipos de personas a las que se comunicarán datos personales y,

en su caso, las transferencias internacionales de datos.

e) Si se puede, se pondrá el plazo por el que se conservarán los datos y

las medidas de seguridad que se adoptarán para protegerlos.

Este registro debe constar por escrito, inclusive en formato electrónico.

Las Administraciones Públicas, órganos constitucionales y otros

sujetos importantes deben hacer público un inventario de sus actividades

de tratamiento accesible por medios electrónicos, en el que constara la

información que acabamos de ver y su base legal o jurídica (legitimación).

�������� �	�
��
�����������	
���

8����21�

 ��"��La legitimación para el t����!����������������

El tratamiento solo será lícito si se cumple al menos una de las condiciones que

establece el artículo 6 del RGPD. Estas condiciones son las bases jurídicas o

fundamentos que legitiman el tratamiento, es decir, lo que hace que el tratamiento

sea correcto y ajustado a Derecho. Estas bases jurídicas son:

a) El consentimiento del interesado para el tratamiento de sus datos

personales. Supone que el interesado acepta que traten sus datos personales.

Este consentimiento tiene que ser:

Libre: que se quiera hacer de forma voluntaria. Precisamente, por ello, la

persona interesada tendrá derecho a retirar su consentimiento en

cualquier momento.

Informado: Para poder consentir de forma libre, el interesado tiene que

conocer y ser informado antes por el responsable del tratamiento, de

forma clara (que se entienda), qué se va a hacer con sus datos; a quién

se van a comunicar esos datos, por cuanto tiempo se van a tener esos

datos, etc.

Específico: para uno o varios fines concretos.

Inequívoco: debe constar de manera clara (sin que exista ninguna duda)

que la persona afectada acepta el tratamiento de los datos (por una

declaración o por otra clara acción afirmativa). El silencio no se considera

consentimiento y si el tratamiento tiene varios fines, hay que consentir

cada uno de ellos.

�

�

�

�

�������� �	�
��
�����������	
���

9����21

b) la relación contractual: el tratamiento es necesario para la ejecución

de un contrato en el que el interesado es parte.

c) El cumplimiento de una obligación legal aplicable al responsable

del tratamiento o el cumplimiento de una misión realizada en interés

público o en el ejercicio de poderes públicos conferidos al responsable del

tratamiento por una norma con rango de Ley. Estos casos serán, por regla

general, los que utilicen las Administraciones Públicas.

d) El interés vital: el tratamiento es necesario para proteger intereses

vitales (esenciales para la vida) del interesado o de otra persona física.

e) El interés legítimo: El tratamiento es necesario para proteger un

interés legítimo que prevalezca sobre otros intereses o derechos o libertades

del interesado. Por tanto, hay que ver que circunstancias se dan en el caso

para ver si el interés legítimo es más importante que otros derechos o intereses

que también concurran.

�������� �	�
��
�����������	
���

10����21

regulación legal y aspectos generales de la

protección de datos �

� Las normas básicas que regulan la Protección de datos personales

son el Reglamento General de Protección de Datos (RGPD) y la Ley

Orgánica 3/2018, de 5 de diciembre, de Protección de Datos

Personales y garantía de los derechos digitales

� se entiendo por datos personales toda información sobre

una persona física identificada o que pueda identificarse.

� Responsable del tratamiento es la persona física o jurídica que

determina los fines y medios del tratamiento.

� El Responsable del tratamiento y, en su caso, el encargado del

tratamiento, tienen la obligación de llevar un registro de las

actividades de tratamiento que realizan bajo su responsabilidad.

Dicho registro tiene que contener toda la información básica sobre

las actividades de tratamiento que se hacen

� El tratamiento solo será lícito si se cumple al menos una de las

condiciones o bases jurídicas que establece el artículo 6 del RGPD.

�������� �	�
��
�����������	
���

11����21

�� PRINCIPIOS DE PROTECCIÓN DE DATOS�

!!!�

Los principios relativos al tratamiento de datos constituyen el fundamento del sistema

de protección de datos. Estos principios son:

1º.- principio de licitud, transparencia y lealtad.

Significa que los datos personales deben ser tratados de manera lícita, leal y

transparente en relación con el interesado.

Ya hemos visto cuando el tratamiento es lícito (Ver: Legitimación).

Este principio, además:

prohíbe que los datos sean tratados sin proporcionar la información necesaria

al interesado para que entienda el objeto y fines del tratamiento, sus

consecuencias y posibles riesgos y pueda, en su caso, decidir sobre él.

impide, por ejemplo, que la finalidad del tratamiento se exprese de forma vaga

y confusa.

�

�

2º.- Principio de la limitación de la finalidad.

Este principio (relacionado con el anterior) obliga, por un lado, a que los datos sean

tratados con uno o varios fines, determinados, explícitos y legítimos.

 Y, por otro lado, se prohíbe que los datos recogidos con unos fines concretos,

explícitos y legítimos sean tratados después de manera incompatible con esos fines.

3º.- Principio de minimización de datos.

Los datos que se traten deben ser adecuados, pertinentes y limitados a lo necesario

en relación con los fines para los que son tratados.

No se puede, por tanto, recabar datos por si pudieran ser útiles o por tenerlos. Si un

dato no es necesario para el fin del tratamiento, dicho dato no puede pedirse.

�������� �	�
��
�����������	
���

�2����21�

4º.-Principio de exactitud.

Los datos deben ser exactos y, si fuera necesario, actualizados.

 Por ello, se adoptarán todas las medidas razonables para que se supriman o

rectifiquen sin dilación los datos personales que sean inexactos con respecto a

los fines para los que se tratan.

5º.- Principio de limitación del plazo de conservación.

Los datos deben conservarse o ser mantenidos durante el tiempo necesario

para el cumplimiento de los fines del tratamiento.

Una vez que la finalidad del tratamiento se ha logrado, los datos deben borrarse

o, al menos, eliminar todo aquello que permita identificar a los interesados.

6º.- Principio de integridad y confidencialidad.

Los datos personales deben tratarse de forma que se garantice su seguridad

frente a cualquier riesgo que los amenace.

Por ejemplo, deben adoptarse medidas para impedir la pérdida o destrucción de

los datos o que se traten de forma no lícita o autorizada.

7º.- Principio de responsabilidad proactiva.

Este principio implica que la responsabilidad última de la forma en que se traten

los datos corresponde al responsable del tratamiento.

Supone, además, que el responsable debe tener una actitud diligente frente a

todos los tratamientos de datos personales que se realicen. Por ello, debe

adoptar todas las medidas necesarias y adecuadas para evitar riesgos de

incumplimiento, así como para garantizar y acreditar que el tratamiento se

ajusta a las normas.

�������� �	�
��
�����������	
���

�3����21

 � LOS DERECHOS DE LOS CIUDADANOS EN EL TRATAMIENTO

 DE SUS DATOS PERSONALES�
!!!�

Los responsables del tratamiento deben facilitar a los interesados toda la

información que precisen en relación al tratamiento de sus datos personales.

Cuando los datos se recaben del interesado, el responsable del tratamiento

debe informarle sobre la identidad del responsable del tratamiento, los fines del

tratamiento, la legitimación, los destinatarios de cesiones o transferencias y la

posibilidad de ejercer sus derechos.

Cuando los datos personales no se hayan obtenido del interesado, se

informará, además, de las categorías de datos que se van a tratar y de la fuente

de la que proceden los datos.

 ����Derecho a la información��

 ����Derecho de acceso��

El interesado tendrá derecho a obtener del responsable del tratamiento

confirmación de si se están tratando o no datos personales que le conciernen y,

en tal caso, derecho de acceso a los datos personales y a información relativa a

los mismos (fines del tratamiento, qué datos son objeto de tratamiento, si se han

comunicado o van a comunicar a un tercero…).

Una vez ejercitado el derecho de acceso, el responsable del tratamiento

debe responder y, si estima el acceso, debe informar al interesado, garantizando

que obtenga una copia de sus datos y de la información asociada al mismo.

�������� �	�
��
�����������	
���

�4����21

 �3��Derecho de rectificación��

El titular de los datos puede solicitar al responsable del tratamiento la modificación,

de forma inmediata, de los datos que sean inexactos o incompletos.

El derecho a la portabilidad de los datos, que supone que los interesados

pueden solicitar el traslado de sus datos personales tratados de forma

automatizada de un responsable a otro que elijan.

El interesado puede oponerse a que se traten de sus datos por motivos

relacionados con su situación particular. Esto se llama derecho de

oposición.

El interesado también tiene derecho a que no se adopte una decisión que

le pueda afectar de manera importante cuando se base solo en el

tratamiento automatizado de datos personales.

 �4��Derecho de supresión��

Tiene por objeto la eliminación de los datos personales cuando haya desparecido

la finalidad que motivó el tratamiento o porque se trate de un tratamiento ilícito de

datos.

El derecho al olvido es ejercer el derecho de supresión y de oposición a los

buscadores de internet para impedir la difusión de información cuando ya no es

importante ni tiene interés o es una información desfasada.

 �5��Otros derechos��

Además, hay otros derechos como, por ejemplo, los siguientes:

�

�

�

�������� �	�
��
�����������	
���

�5����21�

"� LA TUTELA DE LOS DERECHOS�
!!!�

4�1��La agencia de protección de datos��

La autoridad encargada de velar por el cumplimiento de la legislación en materia

de protección de datos y supervisar su aplicación con el fin de proteger los

derechos y libertades de las personas físicas en el tratamiento de sus datos en

España es la Agencia española de Protección de Datos.

Se trata de un organismo público independiente, que ejerce sus funciones sin

ningún tipo de influencia externa.

La Agencia tramita las reclamaciones que presenten los interesados cuando

consideren que el tratamiento de su datos infringe las normas. Puede investigar

esas reclamaciones, informando al reclamante sobre el resultado de su

investigación.

También realiza funciones consultivas, emitiendo informes sobre asuntos

relacionados con el tratamiento de datos.

Por último, puede poner sanciones a aquellos responsables que comentan

infracciones en materia de protección de datos.

�������� �	�
��
�����������	
���

�6����21�

5� ��	���
��
����3
�	
����	
/�����

!!!�

Las normativa de protección de datos prohíbe con carácter general, el

tratamiento de categorías especiales de datos, en que se incluye los que se

han venido considerado como especialmente protegidos: datos personales que

revelen el origen étnico o racial, las opiniones políticas, las convicciones

religiosas o filosóficas, o la afiliación sindical; datos relativos a la salud o datos

relativos a la vida sexual o la orientación sexual de una persona física.

Pero también se prohíbe el tratamiento de nuevas categorías especiales

de datos que se han añadido con la nueva normativa, como los datos genéticos

y los datos biométricos dirigidos a identificar de manera unívoca a una persona

física.

4�2��El delegado de protección de datos��

El responsable o el encargado del tratamiento pueden o deben designar en

algunos casos un Delegado de Protección de Datos: en las Administraciones

Públicas es obligatorio.

El delegado de protección de datos es un experto en la protección de datos que

actúa de manera independiente e imparcial. Sus funciones son informar,

asesorar y supervisar el tratamiento de datos que realiza el responsable y el

encargado del tratamiento, velando porque se cumpla y aplique la normativa

sobre protección de datos por el responsable o el encargado del tratamiento.

�������� �	�
��
�����������	
���

�7����21

La regla general de prohibición del tratamiento de estos datos especiales

tiene algunas excepciones. Por ejemplo, cuando el interesado dé su

consentimiento explícito para el tratamiento de dichos datos personales con uno

o más de los fines especificados; o cuando el tratamiento es necesario por

concurrir circunstancias que lo justifican: por ejemplo, para proteger la vida del

interesado o de otra persona; cuando lo exija una Ley, o por razones de un

interés público esencial.

Pero el consentimiento no basta por si solo para levantar la prohibición

cuando la finalidad principal del tratamiento de los datos sea identificar la

ideología, afiliación sindical, religión,orientación sexual, creencias u origen racial

o étnico de los afectados.

El tratamiento de los datos penales (condenas, delitos…) para fines

distintos de los de prevención, investigación, enjuiciamiento de infracciones o su

ejecución, solo puede hacerse cuando lo autorice una norma de derecho

comunitario o una Ley.

6� �
�
�5���
����
�����LA INFORMACIÓN PÚBLICA Y A ����

 ���5�6���

!!!�

6�1��Regulación y concepto��

La Constitución dispone que la ley regulará acceso de los ciudadanos a los

archivos y registros administrativos, salvo en lo que afecte a la seguridad y

defensa del Estado, la averiguación de los delitos y la intimidad de las personas.

�������� �	�
��
�����������	
���

�8����21

La Ley 39/2015, del Procedimiento Administrativo Común, establece el

derecho de la ciudadanía al acceso a la información pública, archivos y

registros, de acuerdo con lo previsto en las leyes de transparencia.

La Ley 19/2013 de transparencia, regula, junto a la publicidad activa, el el

derecho de acceso a la información pública. Y en Andalucía se aprobó,

además, la Ley 1/2014, de transparencia pública de Andalucía.

El derecho de acceso significa que todas las personas tienen derecho a

acceder a la información pública en la forma que establece la Ley.

La información pública se refiere a todos los contenidos o documentos,

cualquiera que sea su formato o soporte, que obren en poder de alguna de las

Administraciones y que hayan sido elaborados o adquiridos en el ejercicio de

sus funciones.

6�2��Límites al derecho de acceso��

El derecho de acceso podrá ser limitado cuando acceder a la información

suponga un perjuicio para relevantes intereses públicos o privados. Por

ejemplo, la seguridad nacional, defensa, etc. Pero la aplicación de estos límites

debe ser proporcionada a las circunstancias del caso.

También hay limitaciones cuando el acceso se refiera a datos personales.

Si la información solicitada contuviera datos personales especialmente

protegidos (que revelen la ideología, afiliación sindical, religión...) el acceso

únicamente se podrá autorizar en caso de que se contase con el

consentimiento expreso y por escrito del afectado o (para algunos de estos

datos especiales) si la ley lo permite.

�������� �	�
��
�����������	
���

�9����21

Por el contrario, si la información solicitada no contuviera datos especialmente

protegidos, el órgano al que se dirija la solicitud concederá el acceso valorando

lo que se pide y los interese implicados

Estas limitaciones no se aplicarán si el acceso se efectúa previa

disociación de los datos de carácter personal de modo que se impida la

identificación de las personas afectadas.

 De forma general se concederá el acceso a la información que contenga datos

meramente identificativos relacionados con la organización, funcionamiento o

actividad pública del órgano.

6�3��Procedimiento��

El procedimiento para el ejercicio del derecho de acceso se inicia con la

presentación de la solicitud de información, dirigida al titular del órgano

administrativo que posea la información.

Cuando concurren algunas causas, las solicitudes no se admiten. Por ejemplo,

cuando sean solicitudes repetitivas o abusivas o cuando se refieran a

información que aún no esté elaborada.

La información que se solicite, si se estima el acceso, debe facilitarse en el

menor plazo posible, antes de 20 días. Sin embargo, hay casos en que no

puede facilitarse la información.

6�4��El derecho de acceso a los archivos��

�������� �	�
��
�����������	
���

20����21�

Por último, la Ley 7/2011, de Documentos, Archivos y Patrimonio

Documental de Andalucía se remite, para el acceso a los documentos de

titularidad pública y a su información, a lo dispuesto en la Constitución en las

leyes de transparencia, y demás normas aplicables

 El acceso material a los documentos podrá ser denegado cuando el

estado de conservación de los mismos así lo requiera, pudiendo ser sustituido

por una reproducción veraz.

Para garantizar el derecho de acceso, cada archivo facilitará a las personas

usuarias instrumentos de información, descripción y asesoramiento para la

búsqueda de la información contenida en el mismo

Las Administraciones públicas procurarán los medios tecnológicos para

facilitar, mejorar y ampliar el conocimiento en relación con los documentos que

obran en los archivos

Además, cuando los archivos contengan datos sobre personas físicas, incluirán

información separada o desagregada por sexo, de acuerdo con lo previsto en

la Ley 12/2007, para la Promoción d ella Igualdad de Género en Andalucía.

�������� �	�
��
�����������	
���

21����21�

���(�������-���
�������%���������������������%�1����

� El derecho de acceso significa que todas las personas tienen derecho a

acceder a la información pública en la forma que establece la Ley.

� La información pública se refiere a todos los contenidos o documentos,

cualquiera que sea su formato o soporte, que obren en poder de alguna

de las Administraciones y que hayan sido elaborados o adquiridos en el

ejercicio de sus funciones.

� El derecho de acceso podrá ser limitado cuando acceder a la

información suponga un perjuicio para relevantes intereses públicos o

privados. También hay limitaciones cuando el acceso se refiera a datos

personales.

� En Andalucía la Ley 7/2011 está orientada a facilitar a los ciudadanos el

derecho de acceso a los documentos obrantes en los mismos.

