
66

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

IV Nombre del capítulo actual de la guia en curso

Guía práctica
para LAS
Evaluaciones de
Impacto en la
Protección de LOS
datos sujetas al
RGPD

1

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

Índice
1. Introducción ..2

2. Aspectos previos ..4
2.1 ¿Qué es una Evaluación de Impacto en Protección de Datos?4
2.2 ¿Qué debe incluir una EIPD? ...5
2.3 ¿Quién debe realizar una EIPD y a quién se debe involucrar?7

3. Metodología para la realización de una EIPD10
3.1 Ejemplo metodología ..11
3.2 Contexto del tratamiento ..12
3.3 Gestión de riesgos: Identificar, evaluar y tratar21
3.4 Conclusión ..33
3.5 Comunicación y consulta a la autoridad de control35
3.6 Supervisión y revisión de la implantación ..36

4. Cuestiones clave ..37
4.1 Si una operación de tratamiento presenta una EIPD
con un riesgo elevado, ¿puedo proceder a llevar a cabo la actividad
de tratamiento? ..37
4.2 ¿Cómo realizar una EIPD cuando se presta un servicio
como encargado de tratamiento? ..37
4.3 ¿Cuándo se debe revisar una EIPD? ...38
4.4 ¿Qué ocurre cuando se está adherido a un código de conducta?38

5. Anexos ..39
5.1 Anexo I: Plantilla de análisis de documentación del ciclo
de vida de los datos asociados a las actividades de tratamiento39
5.2 Anexo II: Plantilla de análisis de la necesidad y proporcionalidad
del tratamiento ..40
5.3 Anexo III: Plantilla de gestión de riesgos ...41
5.4 Anexo IV: Plantilla de plan de acción y conclusión43
5.5 Anexo V: Catálogo de amenazas ...44
5.6 Anexo VI: Catálogo de amenazas y posibles soluciones49

6. Referencias ...64

2

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

I Introducción

1.Introducción
El próximo 25 de mayo de 2018 será directamente aplicable el Reglamento 2016/679 del
Parlamento Europeo y del Consejo, de 27 de abril de 2016, relativo a la protección de las
personas físicas en cuanto al tratamiento y la libre circulación de datos personales, en adelan-
te, RGPD. Por tanto, a partir del 25 de mayo de 2018 será obligatorio el cumplimiento de los
requerimientos y obligaciones para el responsable del tratamiento que este incluye, entre
las que destaca, la necesidad de evaluar el impacto de las actividades de tratamiento en la
protección de los datos personales siempre y cuando sea probable que el tratamiento suponga
un riesgo significativo para los derechos y libertades de las personas.

La aplicación del RGPD no debe entenderse como la necesaria obligación de realizar la evalua-
ción de impacto de todos los tratamientos que hasta la fecha se vinieran realizando sino que
será necesario atender a las especificidades concretas de cada tratamiento.

La reforma de la regulación de protección de datos supone un cambio del modelo tradicio-
nal para afrontar las medidas que garantizan la protección de los datos hacia un modelo más
dinámico, adaptado a la profunda transformación tecnológica que se está produciendo en el
ámbito del tratamiento de la información personal y enfocado en la gestión continua de los
riesgos potenciales asociados al tratamiento. Adicionalmente, el RGPD refuerza el principio
de responsabilidad proactiva (“accountability”) de quienes tratan datos personales, lo que re-
quiere que estos analicen qué datos tratan, con qué finalidades lo hacen y qué tipo de trata-
mientos llevan a cabo con el objetivo de determinar qué medidas son adecuadas para cumplir
con lo dispuesto en el RGPD.

La Evaluación de Impacto en la Protección de Datos Personales (en adelante, la EIPD)
es una herramienta que permite evaluar de manera anticipada cuáles son los potenciales
riesgos a los que están expuestos los datos personales en función de las actividades de tra-
tamiento que se llevan a cabo con los mismos. El análisis de riesgos para un determinado
tratamiento permite identificar los riesgos que se ciernen sobre los datos de los interesados
y establecer una respuesta adoptando las salvaguardas necesarias para reducirlos hasta un
nivel de riesgo aceptable.

El RGPD prevé que las Evaluaciones de Impacto se lleven a cabo “antes del tratamiento” en
los casos en que sea probable que exista un alto riesgo para los derechos y libertades de los
afectados. Ello implica que el mandato del Reglamento no se extiende a las operaciones de
tratamiento que ya estén en curso en el momento en que comience a ser de aplicación.

Sin embargo, sí debiera realizarse una Evaluación cuando en una operación iniciada con an-
terioridad a la aplicación del Reglamento se hayan producido cambios en los riesgos que el
tratamiento implica en relación con el momento en que el tratamiento se puso en marcha.

Este cambio en los riesgos puede derivar, por ejemplo, del hecho de que se hayan empezado
a aplicar nuevas tecnologías a ese tratamiento, de que los datos se estén usando para finali-
dades distintas o adicionales a las que se decidieron en su momento, o de que se estén reco-
giendo más datos, o datos diferentes, de los que en principio se utilizaban para el tratamiento.

3

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

I Introducción

“Esta Guía ofrece directrices
y orientaciones de cómo
definir y establecer una
metodología para la
realización de una EIPD”

La Evaluación de Impacto es un proceso que no se agota cuando se ha finalizado. Los res-
ponsables, y así lo señala el propio RGPD, deberían revisar si los tratamientos siguen siendo
conformes con la Evaluación a la que hubieran sido sometidos y, en todo caso, hacerlo cuando
exista un cambio del riesgo del tratamiento.

La AEPD ha elaborado la presente Guía para la Evaluación de Impacto en la Protección de
los Datos Personales con el objetivo de promover una cultura proactiva de la privacidad,
proporcionando un marco de referencia para el ejercicio de ese compromiso responsable que,
a la vez, contribuya a fortalecer la protección eficaz de los derechos de las personas.

Esta Guía ofrece directrices y orientaciones de cómo definir y establecer una metodología para
la realización de una EIPD, sin embargo, no pretende ser la única manera en que puede llevarse
a efecto una EIPD. Las organizaciones que tengan ya implantados procesos y herramientas de
análisis de riesgos pueden utilizarlas para evaluar los relativos a la privacidad y la protección
de datos siempre que cubran los aspectos esenciales que toda Evaluación de Impacto en la
Protección de Datos debe tener, respetando los requerimientos del RGPD.

http://www.agpd.es/portalwebAGPD/canaldocumentacion/publicaciones/index-ides-idphp.php

4

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

II Aspectos previos

2.Aspectos previos
2.1 ¿Qué es una Evaluación de Impacto en Protección de Datos?
El continuo avance de la tecnología y la evolución de los tratamientos propician la aparición
continua de nuevos riesgos que deben ser gestionados. En este contexto, el RGPD exige que los
responsables del tratamiento implementen medidas de control1 adecuadas para demostrar
que se garantizan los derechos y libertades de las personas y la seguridad de los datos, tenien-
do en cuenta entre otros, los “riesgos de diversa probabilidad y gravedad para los derechos y
libertades de las personas físicas” (artículo 24.1) y aplicando las medidas oportunas. Para ello,
el responsable del tratamiento debe considerar desde el inicio, en la fase de diseño, las accio-
nes preventivas suficientes para poder identificar, evaluar y tratar los riesgos asociados al
tratamiento de datos personales, y así, poder asegurar los principios de protección de los da-
tos garantizando los derechos y libertades de los interesados.

El GT29 define en su guía (WP248 ‘Guías sobre las Evaluaciones de Impacto en Protección de
Datos (EIPD)’) un riesgo como “un escenario que describe un evento y sus consecuencias, esti-
mado en términos de impacto y probabilidad”. Por tanto, la gestión de riesgos es el conjunto de
aquellas actividades y tareas realizadas en una organización para monitorizar y controlar su
exposición ante los riesgos.

La EIPD es una herramienta con carácter preventivo que debe realizar el responsable del
tratamiento para poder identificar, evaluar y gestionar los riesgos a los que están expuestas
sus actividades de tratamiento con el objetivo de garantizar los derechos y libertades de las
personas físicas. En la práctica, la EIPD permite determinar el nivel de riesgo que entraña un
tratamiento, con el objetivo de establecer las medidas de control más adecuadas para reducir
el mismo hasta un nivel considerado aceptable.

Artículo 35 del RGPD

Establece que ante la probabilidad de que un tratamiento “entrañe un alto riesgo
para los derechos y libertades de las personas físicas” será necesario llevar a cabo
una EIPD antes de la puesta en marcha del tratamiento. Esta obligación está alinea-
da con el principio de privacidad que tiene como objetivo analizar un tratamiento
desde su fase de diseño y garantizar una adecuada gestión de los riesgos, además
de cumplir con los principios de necesidad y proporcionalidad.

El resultado de la EIPD se debe tener en cuenta, necesariamente, a la hora de tomar las deci-
siones relacionadas con el cumplimiento de lo previsto en el RGPD y la toma de decisión de la
viabilidad o no de llevar a cabo el tratamiento de los datos.

1 En el contexto de este documento se entiende por controles o medidas de control los medios técnicos y procedimentales implantados para
mitigar los riesgos que las actividades de tratamiento puedan suponer a los derechos y libertades de los interesados.

5

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

II Aspectos previos

2.2 ¿Qué debe incluir una EIPD?
A la hora de realizar una EIPD, se debe disponer de una metodología que considere los requeri-
mientos exigidos por el RGPD en su artículo 35.7, donde se establece que la EIPD deberá incluir
como mínimo:

 Una descripción sistemática de la actividad de tratamiento previstas
 Una evaluación de la necesidad y proporcionalidad del tratamiento respecto a su finalidad
 Una evaluación de los riesgos
 Las medidas previstas para afrontar los riesgos, incluidas garantías, medidas de seguri-

dad y mecanismos que garanticen la protección de datos personales.

Estructura con las diferentes etapas de una EIPD y el flujo a seguir en la ejecución de una EIPD:

6

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

II Aspectos previos

 Contexto:

 Describir el ciclo de vida de los datos: Descripción detallada del ciclo de vida y del flujo
de datos en el tratamiento. Identificación de los datos tratados, intervinientes, terceros, siste-
mas implicados y cualquier elemento relevante que participe en la actividad de tratamiento.

 Analizar la necesidad y proporcionalidad del tratamiento: Análisis de la base de legi-
timación, la finalidad y la necesidad y proporcionalidad del tratamiento que se pretenden
llevar a cabo.

 Gestión de riesgos:

 Identificar amenazas y riesgos: Identificación de las amenazas y riesgos potenciales a
los que están expuestos las actividades de tratamiento.

 Evaluar los riesgos: Evaluación de la probabilidad y el impacto de que se materialicen los
riesgos a los que está expuesta la organización.

 Tratar los riesgos: Respuesta ante los riesgos identificados con el objetivo de minimizar
la probabilidad y el impacto de que estos se materialicen hasta un nivel de riesgo aceptable
que permita garantizar los derechos y libertades de las personas físicas.

 Conclusión y validación:

 Plan de acción y conclusiones: Informe de conclusiones de la EIPD donde se documente
el resultado obtenido junto con el plan de acción que incluya las medidas de control a im-
plantar para gestionar los riesgos identificados y poder garantizar los derechos y libertades
de las personas físicas y, si procede, el resultado de la consulta previa a la autoridad de con-
trol a la que se refiere el artículo 36 del RGPD.

“A la hora de realizar una
EIPD, se debe disponer de
una metodología”

7

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

II Aspectos previos

Adicionalmente a las fases que componen una EIPD, es recomendable que exista un proceso
de supervisión y revisión de la implantación o puesta en marcha del nuevo tratamiento con el
objetivo de garantizar la implantación de las medidas de control descritas en el Plan de acción.

La EIPD debe entenderse como un proceso de mejora continua, de forma que esta se revise
siempre que se modifique o actualice cualquier aspecto relevante de las actividades de tra-
tamiento. Ante cambios en la descripción del tratamiento o en la experiencia que muestre
amenazas o riesgos desconocidos hasta entonces (los fines y medios), se debe realizar una
nueva evaluación de impacto, generar un nuevo informe y un plan de acción con las nuevas
medidas de control. En caso de que los cambios sobre el tratamiento no sean significativos, y
no generen por tanto nuevas amenazas y riesgos sobre los derechos y libertades de los inte-
resados, igualmente se debe realizar una valoración de los cambios producidos y documentar
claramente la no necesidad de implantar nuevas medidas de control adicionales.

2.3 ¿Quién debe realizar una EIPD y a quién se debe involucrar?
Corresponde al responsable del tratamiento la obligación de realizar la EIPD y no al DPD.

Apartado 2 del artículo 35

“El responsable del tratamiento recabará el asesoramiento del Delegado de Protec-
ción de Datos, si ha sido nombrado, al realizar la evaluación de impacto relativa a la
protección de datos”.

Por tanto, el Delegado de Protección de Datos (en adelante DPD) proporciona el asesora-
miento necesario al responsable del tratamiento para el adecuado desarrollo de la ejecución
de una EIPD.

Es importante destacar que el DPD no es una figura de obligado nombramiento. El RGPD
establece los supuestos en los cuales se considera obligatorio disponer de DPD. Sin embargo,
las organizaciones que llevan a cabo tratamientos que, por su número o por sus característi-
cas, impliquen un cierto grado de complejidad, deberían contar con el asesoramiento técnico
adecuado para estar en condiciones de cumplir con el RGPD y poder demostrarlo. Por ello,
resultaría recomendable que estas organizaciones designen un responsable de protección
de datos que pueda proporcionar este asesoramiento. Si esta figura reúne las condiciones que
el RGPD establece para los DPD, las organizaciones podrán beneficiarse de los incentivos
previstos en el RGPD y en la legislación española.

Desde un punto de vista práctico, existen varias figuras, con diferentes roles y responsabilida-
des, que pueden participar en la realización de una EIPD, entre estas figuras, la figura del DPD
supone un valor añadido en el desarrollo de una EIPD aportando garantías para los derechos y
libertades de los interesados.

La matriz de la asignación de responsabilidades o RACI, acrónimo formado por las iniciales de

8

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

II Aspectos previos

“La obligación de hacer
una EIPD corresponde
al responsable del
tratamiento”

los tipos de responsabilidad (Responsible, Accountable, Consulted, Informed), es un método
utilizado en la gestión de proyectos para relacionar actividades con individuos o equipos de
trabajo. RACI establece las siguientes figuras de responsabilidad:

 Responsible (R): Responsable de realizar la tarea.
 Accountable (A): Responsable de que la tarea se realice, sin necesidad de ser el que la eje-

cute y responsable de rendir cuentas sobre su ejecución.
 Consulted (C): Figura que debe ser consultada para la realización de la tarea.
 Informed (I): Figura que debe ser informada sobre la realización de la tarea.

En base a la metodología RACI, a continuación, se proporcionan orientaciones y un ejemplo
de cómo se podrían establecer las responsabilidades en el proceso de realización de una EIPD.

Es importante destacar que la responsabilidad “Responsible” no implica que el área indicada
para cada fase de la EIPD sea obligatoriamente quien deba ejecutar las tareas asociadas, pu-
diendo, por tanto, apoyarse en otras áreas, expertos, recursos externos, etc. Un aspecto rele-
vante en el desarrollo de una EIPD es la adecuada involucración de aquellas figuras que tienen
un conocimiento profundo del tratamiento.

La obligación de hacer una EIPD corresponde al responsable del tratamiento, con el apoyo y
la colaboración del encargado del tratamiento, si lo hubiese, y en su caso, con el Delegado de
Protección de Datos.

Adicionalmente, el personal encargado de la seguridad, el área de tecnología, asesoría jurídica
o incluso diferentes responsables de distintas áreas implicadas en el tratamiento pueden ser
requeridas durante el proceso de evaluación.

9

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

II Aspectos previos

En lo que respecta a la ejecución de la EIPD, puede realizarse por personal interno o externo
de la organización, sin que esto exima del cumplimiento de sus obligaciones al responsable
del tratamiento, que debe asegurar que esta se haga de forma adecuada y se implanten los
controles y medidas de control resultantes de la evaluación.

La participación del Delegado de Protección de Datos en la elaboración debe entenderse como
una función de asesoramiento, considerando que el DPD, entre sus funciones, debe responder
a las consultas que surjan y monitorizar el proceso.

Finalmente, el RGPD prevé que cuando resulte procedente se deberá recabar la opinión de los
interesados o de sus representantes, sin perjuicio de que se adopten las medidas necesarias
para proteger intereses comerciales o de negocio.

Es fundamental que, a nivel interno de la Organización, exista una comunicación fluida con
las áreas involucradas en las operaciones del tratamiento con el objetivo de obtener informa-
ciónes relevantes sobre el ciclo de vida de los datos asociados al tratamiento. Será vital poder
describirlo de forma clara y fidedigna, identificar sus vínculos con otros tratamientos y llevar
a cabo la evaluación de riesgos disponiendo de toda la información necesaria sobre lo que
este realiza. Adicionalmente, la consulta con terceras partes encargadas de las actividades de
tratamiento proporciona a la Organización la oportunidad de obtener una visión completa de
cómo se verán afectados los datos por las actividades de tratamiento delegadas en terceros.
Entre las posibles garantías para los derechos y libertades de los interesados deberá estimarse
la posibilidad que el RGPD recoge también en su artículo 35.9 de pedir, cuando proceda, las
opiniones de los interesados o sus representantes, como por ejemplo asociaciones, en rela-
ción con el tratamiento.

Re
sp

on
sa

bl
e

de
l t

ra
ta

m
ie

nt
o

DP
D

En
ca

rg
ad

o
de

l t
ra

ta
m

ie
nt

o

O
tr

as
 á

re
as

 re
le

va
nt

es

(p
e

se
gu

rid
ad

, r
ie

sg
os

,
As

es
or

ía
 J

ur
íd

ic
a,

 …
)

FASE

 Describir el ciclo de vida de los datos R/A C/I C C

 Analizar la necesidad y proporcionalidad del trata-
miento

R/A C/I C
 C

 Identificar amenazas y riesgos R/A C/I C -

 Evaluar los riesgos R/A C/I C -

 Tratar los riesgos R/A C/I C C

 Plan de acción y conclusiones R/A C/I C C

10

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

3. Metodología para la realización
de una EIPD
Una EIPD se compone de una serie de fases que convergen hacia un único objetivo, propor-
cionar una visión detallada de la gestión de los riesgos relativos a la protección de datos que
se realiza durante el ciclo de vida de los datos asociados a las actividades de tratamiento para
poder garantizar los derechos y libertades de las personas físicas.

La ejecución de una EIPD implica la consideración de varios factores que permitan establecer
una ruta de trabajo, las fases y pasos a seguir para poder realizarla de una forma adecuada.
Antes del inicio de la EIPD, debemos considerar los siguientes factores:

 ¿Quién debe estar involucrado? (Recursos necesarios y el equipo de trabajo involucrado
en la ejecución).

 Es necesario definir quién va a realizar la EIPD y que figuras o personas se van a involu-
crar en la ejecución de la misma (por ejemplo, el área responsable del tratamiento realizará
la EIPD con el asesoramiento del DPD y del área de seguridad de la información).

 ¿Qué tareas se deben realizar y cómo? (Metodología, actividades a desarrollar e hitos tem-
porales asociados)

 Una EIPD puede constar de varias fases, por tanto, es importante tener claro cuáles son
cada una de las fases y los objetivos y tareas que se deben conseguir en cada una de ellas.

 ¿Qué y cómo documentar el proceso llevado a cabo? (Documentación de análisis, conclu-
siones y plan de acción)

 La documentación de las tareas, análisis y evaluaciones realizadas, así como las conclu-
siones obtenidas, deben ser documentadas. Es importante mantener trazabilidad de las
acciones realizadas y disponer de una base que justifique las conclusiones o decisiones
tomadas.

La búsqueda de objetividad es un principio fundamental en una EIPD. Es fundamental dispo-
ner de un proceso sistemático a través de una metodología o procedimiento estandarizado de
trabajo que permita establecer criterios comunes para garantizar la homogeneidad, repetiti-
vidad y comparabilidad en la ejecución de una EIPD.

11

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

3.1 Ejemplo metodología

12

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

Este ejemplo de metodología se compone de 3 secciones diferenciadas que, a su vez, se des-
glosan en diferentes tareas:

EIPD

 Contexto
 Describir el ciclo de vida de los datos (asociados al tratamiento y a las entida-

des participantes)
Analizar la necesidad y proporcionalidad del tratamiento

 Gestión de riesgos
Identificar amenazas y riesgos
Evaluar los riesgos
 Tratar los riesgos

 Conclusión
Plan de acción
Informe de conclusiones

Adicionalmente a las fases que componen una EIPD, se ha incluido una sección de comunica-
ción y consulta que será de aplicación en exclusiva en aquellos casos donde el resultado de la
EIPD conlleve un riesgo elevado para los derechos y libertades de los interesados y sea necesa-
rio activar el procedimiento de Consulta Previa ante la autoridad de control.
En los siguientes apartados se describen los aspectos a considerar en cada una de las fases de
ejecución de una EIPD, así como una serie de orientaciones de cómo llevarlo a cabo.

3.2 Contexto del tratamiento
Describir el ciclo de vida de los datos
El análisis de riesgos conlleva tener un conocimiento muy claro del contexto y de los procesos
a analizar. Como punto de partida, es necesario conocer en detalle todo el ciclo de vida y el
flujo de los datos personales a través del mismo y todos los actores y elementos que intervie-
nen durante las actividades de tratamiento desde su inicio hasta su fin.

El apartado a) del artículo 35.7 del RGPD establece la obligación de que la EIPD incluya, al me-
nos, una descripción sistemática y detallada del tratamiento. Como resultado de esta eta-
pa, se debe obtener una visión en detalle que permita facilitar la identificación de las amena-
zas y los riesgos a los que están expuestos los datos de carácter personal asociados al mismo.

Adicionalmente a la descripción del tratamiento, se debe obtener una descripción clara de
los elementos que intervienen en cada una de las fases del ciclo de vida de los datos del trata-
miento.

13

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

 El ciclo de vida de los datos se puede dividir en las siguientes etapas:

 Captura de datos: Proceso de obtención de datos para su almacenamiento y posterior pro-
cesado. Dentro de la captura de datos se pueden encontrar diversas técnicas, como por ejem-
plo: formularios web, formularios en papel, la toma de muestras y realización de encuestas,
grabaciones de audio y video, fuentes externas o públicas como redes sociales, captación me-
diante sensores, etc.

 Clasificación / Almacenamiento: Establecer categorías y asignarlas a los datos para su cla-
sificación y almacenamiento en los sistemas o archivos.

 Uso / Tratamiento: Operación o conjunto de operaciones realizadas sobre datos persona-
les o conjuntos de datos personales, ya sea por procedimientos de los datos automatizados o
manuales.

 Cesión de los datos a un tercero para su tratamiento: Traspaso o comunicación de datos
realizada a un tercero (toda persona física o jurídica, pública o privada u órgano administrati-
vo). El concepto de cesión o comunicación es muy amplio, puesto que la revelación recoge tan-
to la entrega, comunicación, consulta, interconexión, transferencia, difusión o cualquier otra
forma que facilite el acceso a los datos.

 Destrucción: Eliminar los datos que puedan estar contenidos en los sistemas o archivos, de
manera que no puedan ser recuperados de los soportes.

Adicionalmente, para cada una de las etapas del ciclo de vida de los datos en las actividades de
tratamiento, se deben identificar todos los elementos involucrados en cada una de las etapas.
Podríamos clasificar los elementos involucrados en las siguientes categorías:

Etapa del
tratamiento

Actividades
u operaciones

Tecnología Intervinientes

Datos

14

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

“El ciclo de vida está
directamente relacionado
con los datos de carácter
personal”

Actividades de tratamiento sobre los datos de carácter personal

En cada etapa o en el conjunto de etapas del ciclo de vida se llevan a cabo actividades para
alcanzar la finalidad del tratamiento. Es importante describir en detalle todas las activida-
des u operaciones que se llevan a cabo sobre los datos de carácter personal con el objetivo de
entender los posibles riesgos a los que se pueden ver expuestos los datos.

En la práctica, puede identificarse un tratamiento como el conjunto de operaciones dirigidas
a conseguir una determinada finalidad que se legitiman en una misma base jurídica. Cada tra-
tamiento incluirá una serie de operaciones como, por ejemplo, la recogida, registro, organiza-
ción, estructuración, consulta o utilización de los datos. Una actividad de tratamiento se debe
incluir en el registro de actividades en el momento previo antes de su puesta en marcha. Para
facilitar la documentación del registro se puede utilizar la información previa documentada en
los análisis iniciales realizados durante la fase de definición del tratamiento.

Una actividad u operación puede considerarse, por ejemplo, la captura de datos mediante un
formulario web, el filtrado de información mediante un proceso de perfilado, un proceso de
cifrado, el borrado o cualquier tarea que requiera el tratamiento o manipulación de los datos.

Datos
El ciclo de vida está directamente relacionado con los datos de carácter personal que se tratan.
Se deben identificar los datos de carácter personal tratados o manipulados durante el trata-
miento vigilando siempre que los mismos correspondan a los principios que el artículo 5 del
RGPD dicta.

Para cada tipología de datos, se debe establecer su categoría y su grado de importancia den-
tro de las actividades de tratamiento, determinando si es imprescindible o no su inclusión.

15

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

“La participación de cada
uno de los intervinientes
puede suponer una
amenaza sobre los datos
de carácter personal”

Es necesario considerar el principio de minimización de los datos y asegurar que no existen
datos que no se prevén utilizar o recopilar sin utilidad para la finalidad de las actividades de
tratamiento.

Intervinientes
Durante todo el ciclo de vida de los datos pueden existir numerosos intervinientes que parti-
cipen en las actividades de tratamiento. Se deben identificar a las personas físicas o jurídicas
que, de manera individual o colectiva, están implicadas en el desarrollo de las actividades del
tratamiento de los datos de carácter personal. A la hora de identificar a los diferentes intervi-
nientes, es necesario tener en cuenta todos los flujos de información de los datos previstos en
el tratamiento. Los intervinientes en el tratamiento deben estar identificados y tener deli-
mitadas sus funciones y responsabilidades.

Dentro del grupo de los intervinientes se puede incluir el responsable del tratamiento, áreas
o empleados de las organizaciones que participan activamente del procesado de los datos,
encargados de tratamiento, etc.

La participación de cada uno de los intervinientes puede suponer una amenaza sobre los da-
tos de carácter personal, como se ha descrito en el documento sobre análisis de riesgos, cir-
cunstancia que debe tenerse en cuenta en el análisis y evaluación de los riesgos incluido en la
evaluación de impacto.

Tecnología
Asimismo, la tecnología y los sistemas son una capa clave que da soporte a las actividades de
tratamiento de los datos de carácter personal. Se deben identificar aquellos elementos tecno-
lógicos que intervienen en las actividades de tratamiento de los datos de carácter personal a
un alto nivel, sin llegar entrar en un análisis tecnológico pormenorizado.

16

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

Dentro de cada etapa se debe identificar el hardware y el software que sea relevante desde
la perspectiva del tratamiento de los datos de carácter personal. Las tecnologías están expues-
tas a diferentes riesgos, por ello, es fundamental realizar una adecuada identificación de todos
los elementos tecnológicos que intervienen a lo largo del ciclo de vida de los datos asociados
al tratamiento. Se debe identificar la tecnología (cloud, BBDD, servidores), aplicaciones, dispo-
sitivos y técnicas empleadas en el procesamiento de los datos.

Por último, no hay que olvidar que, si alguna actividad del proceso implica el tratamiento no
automatizado de los datos, lo hemos de identificar como una técnica más de tratamiento y se
debe inventariar como un activo más.

Ejemplo de tabla donde se podría documentar el ciclo de vida de los datos asociados a las
actividades de tratamiento y cada uno de los elementos que intervienen a lo largo del mismo:

La claridad con la que se exponga la información es fundamental y para ello, además de utilizar
un lenguaje claro, directo y comprensible, es recomendable apoyarse en material gráfico
que permita, de forma visual y resumida, identificar los principales elementos que conforman
el tratamiento y los flujos de información:

 Quiénes llevan a cabo los siguientes roles para cada paso del ciclo de vida de los datos y de
las actividades de tratamiento: interesados, responsable del dato, encargado del tratamiento
y terceras partes.

 Sistemas de información involucrados.
 Flujos de datos entre sistemas / roles.
 Quién tiene acceso a los datos durante todo el ciclo de vida de los datos y con qué finalidad.
 Cuál es la base legitimadora de las actividades de tratamiento (Consentimiento expreso, re-

lación contractual, interés legítimo, etc.).

ETAPAS

Captura de
datos

Clasificación /
Almacenamiento

Uso /
Tratamiento

Cesión o transferencia
de los datos a un
tercero

Destrucción

EL
EM

EN
TO

S

Actividades
del proceso

Datos tratados

Intervinientes
involucrados

Tecnologías
intervinientes

17

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

Para la realización de este ejercicio, el responsable de la realización de la EIPD puede apoyarse
en varias áreas de la propia organización, incluyendo terceras partes en caso de existir.

A modo ilustrativo, y como herramienta de apoyo, se podrían utilizar diagramas para la identi-
ficación de los elementos mencionados, aunque no es estrictamente necesario.

Sin embargo, en tratamientos complejos, esta representación gráfica puede ser complicada y,
por tanto, sólo es conveniente introducirla si sirve para aportar más claridad y comprensión
del conjunto del tratamiento o de actividades de tratamiento específicas.

En el Anexo I, se incluye un ejemplo de plantilla donde poder describir en detalle el ciclo de
vida de los datos asociados a un tratamiento.

Analizar la necesidad y proporcionalidad del tratamiento
Analizar la necesidad y proporcionalidad de las actividades de tratamiento, como punto de
partida, requiere plantearse las siguientes cuestiones:

18

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

 ¿Qué se va a hacer con los datos y con qué finalidad? Se debe analizar qué se prevé reali-
zar con los datos y los medios mediante los cuales se realizará el tratamiento, así como iden-
tificar las diferentes finalidades para las cuales se quieren tratar los datos.

 ¿Qué datos se van a tratar? ¿Son necesarios todos ellos? ¿De quién son los datos a tra-
tar? Se deben identificar todos los datos que puedan ser objeto de tratamiento (nombre,
apellidos, dirección, datos de salud, correo electrónico o imágenes), su necesidad para la
finalidad con la que se recogen y el origen o la fuente de los mismos (clientes, potenciales
clientes, empleados, pacientes, redes sociales, fuentes externas, etc.)

Una vez se tiene una visión clara de los datos personales a tratar, cómo se van a tratar y con qué
finalidades, es necesario tener clara la base legitimadora en la que se basa el tratamiento,
así como la necesidad y la proporcionalidad de los datos para esas finalidades. Esta evaluación
inicial, se puede haber realizado en la definición del tratamiento, en cuyo caso, sólo sería nece-
sario recuperar la misma y documentarla en la EIPD.

Licitud del tratamiento
El tratamiento de los datos personales debe ser lícito y, por tanto, es necesario que los datos se tra-
ten de acuerdo con las condiciones recogidas en el RGPD. En este sentido, el artículo 6 del RGPD,
recoge los supuestos en los que se considera que el tratamiento de datos personales es lícito:

 Que se cuente con el consentimiento del interesado para los fines específicos del trata-
miento.

 Que el tratamiento sea necesario para la ejecución de un contrato en el que el interesado
es parte o para la aplicación a petición de este de medidas precontractuales.

 Que el tratamiento sea necesario para el cumplimiento de una obligación legal aplicable
al responsable del tratamiento.

“Es necesario tener clara la
base legitimadora en la que
se basa el tratamiento”

19

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

“El interés legítimo se
puede utilizar como
base de licitud de un
tratamiento”

 Que el tratamiento sea necesario para proteger intereses vitales del interesado o de otra
persona física.

 Que el tratamiento sea necesario para el cumplimiento de una misión realizada en inte-
rés público o en el ejercicio de poderes públicos conferidos al responsable del tratamiento.

 Que el tratamiento sea necesario para la satisfacción de intereses legítimos perseguidos
por el responsable del tratamiento o por un tercero, siempre que sobre dichos intereses no
prevalezcan los intereses o los derechos y libertades fundamentales del interesado que re-
quieran la protección de datos personales, en particular cuando el interesado sea un niño.

El artículo 35.7 apartado a) del RGPD, hace mención a que las Evaluaciones de Impacto en
Protección de Datos deben incluir, cuando proceda, el interés legítimo perseguido por el respon-
sable del tratamiento. Por tanto, es recomendable considerar el análisis y justificación (“exa-
men de ponderación” que recoge el Dictamen 06/2014 sobre el concepto de interés legítimo del
responsable del tratamiento de los datos en virtud del artículo 7 de la Directiva 95/46/CE) que
justifique la licitud de tratamiento basado en el interés legítimo del responsable del tratamiento.

El interés legítimo se puede utilizar como base de licitud de un tratamiento «siempre que no
prevalezcan los intereses o los derechos y libertades de la persona interesada» y teniendo en
cuenta las expectativas razonables de las personas afectadas por el tratamiento, basadas en la
relación que tienen con el responsable del tratamiento. El uso del interés legítimo como base
de licitud del tratamiento debe ser evaluado adecuadamente, tomando en consideración que
cuando la licitud del tratamiento se basa en el interés legítimo del responsable del tratamiento
(o de un tercero), hay que sopesar estos intereses y los de las personas que se verán afectadas.

Cuando la base de licitud del tratamiento es el consentimiento del interesado, el responsable del
tratamiento debe poder garantizar y demostrar que ha obtenido el consentimiento inequívoco
y libre según las directrices del Grupo de trabajo del art. 29 otorgadas en el documento ‘WP259
Directrices sobre el consentimiento’ en virtud del Reglamento General de Protección de Datos.

20

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

Necesidad y proporcionalidad del tratamiento
El principio de “minimización de datos” establece que los datos personales serán “adecua-
dos, pertinentes y limitados a lo necesario en relación con los fines para los que serán tratados”.
Durante la definición del mismo, se debe considerar qué datos son estrictamente necesarios
para realizar las actividades de tratamiento en función de las finalidades previstas.

Del mismo modo, todas las acciones que el tratamiento incluya deben ser necesarias y propor-
cionales a las finalidades previstas. Para determinar la necesidad de llevar a cabo un tratamien-
to, se debe seguir un planteamiento pragmático. Si se toma como base el considerando 39 del
RGPD, se deben tener en cuenta los siguientes aspectos para evaluar la necesidad del
tratamiento:

“Los datos personales sólo se deben tratar si la finalidad del tratamiento no se pue-
de hacer razonablemente por otros medios”, es decir, sin tratar datos personales.

“Las finalidades tienen que estar definidas de manera determinada, explícita y
legítima”.

“Cualquier tratamiento de datos personales tiene que ser lícito y leal”. Este punto
está unido al análisis de las finalidades establecidas en el tratamiento y su supues-
to legitimador.

“Los datos personales tienen que ser adecuados, pertinentes y limitados a lo nece-
sario para los fines para los cuales se tratan”.

“El plazo de conservación se limite a un mínimo estricto”.

La proporcionalidad tiene que ver con evaluar si la finalidad que se persigue se puede conse-
guir por otros medios, por ejemplo: utilizando otros datos, reduciendo el universo de perso-
nas afectadas (de manera cuantitativa o cualitativa), haciendo uso de otras tecnologías menos
invasivas o bien aplicando otros procedimientos o medios de tratamiento (modificando los
inicialmente previstos), etc.

Las autoridades de protección de datos a menudo señalan que para comprobar si un trata-
miento supone una medida restrictiva de un derecho fundamental, este debe superar los tres
puntos del llamado juicio de proporcionalidad:

 Juicio de idoneidad: si la medida puede conseguir el objetivo propuesto.
 Juicio de necesidad: si, además, es necesario, en el sentido de que no existe otra más mo-

derada para conseguir este propósito con la misma eficacia.
 Juicio de proporcionalidad en sentido estricto: si la medida es ponderada o equilibrada,

porque se derivan más beneficios o ventajas para el interés general que no perjuicios sobre
otros bienes o valores en conflicto.

En definitiva, a nivel práctico, se debe responder de manera argumentada a dos preguntas:

 ¿El tratamiento, tal y como está definido, es necesario para la finalidad prevista?
 ¿Las actividades de tratamiento son proporcionales a las finalidades previstas?

21

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

“En la primera fase de la
EIPD se describe un nivel
de información suficiente
para poder identificar las
amenazas y riesgos”

Si al evaluar estos aspectos, se concluye que el diseño del tratamiento no cumple con alguno
de estos dos principios, tal y como recoge el artículo 39 del RGPD, «Los datos personales sólo se
tratarán si la finalidad del tratamiento no se puede hacer razonablemente por otros medios», este
tratamiento no se debe llevar a cabo y será necesario reformular o rediseñar dicho tratamiento.

En el Anexo II, se incluye un ejemplo de plantilla con consideraciones que faciliten en análisis
de la necesidad y proporcionalidad del tratamiento de datos personales.

3.3 Gestión de riesgos: Identificar, evaluar y tratar
La gestión de riesgos es el proceso de identificar, analizar y valorar la probabilidad e impacto
derivados de la posibilidad de que se materialice un riesgo con el objetivo de establecer las accio-
nes preventivas, correctivas y reductivas que permitan minimizar el nivel de exposición al riesgo.

En la primera fase de la EIPD se describe un nivel de información suficiente para poder identifi-
car las amenazas y riesgos a las que está expuesto el tratamiento. Adicionalmente a la descrip-
ción de las actividades del tratamiento, el artículo 35.7 del RGPD prevé el siguiente contenido
mínimo en las EIPD:

 Una evaluación de los riesgos para los derechos y las libertades de los interesados.

 Las medidas previstas para afrontar los riesgos, incluidas garantías, medidas de seguri-
dad y mecanismos para garantizar la protección de datos personales y a demostrar la confor-
midad con el RGPD, teniendo en cuenta los derechos e intereses legítimos de los interesados
y de otras personas afectadas.

Identificar y evaluar los riesgos son las tareas iniciales del proceso de gestión de riesgos.
Asegurar la correcta identificación de los riesgos a los que están expuestas las actividades de
tratamiento es una parte clave para poder realizar una evaluación completa. La no identifica-
ción de riesgos implica que estos no se evalúan y no se tratan, y el tratamiento podría estar más
expuesto al potencial riesgo.

22

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

La AEPD pone a su disposición un documento que contiene un listado de riesgos asociados al
cumplimiento normativo que se puede descargar desde la sección de publicaciones de la web
de la AEPD.

Las siguientes actividades permiten establecer las bases para la identificación y evaluación de
los riesgos:

 Identificar el origen de los riesgos, es decir, analizar los potenciales escenarios de riesgo
a los que pueden estar expuestos los datos personales.

 Por ejemplo, un tratamiento que incluya un almacenamiento en la nube, es un
escenario con exposición a riesgos que pueden implicar la pérdida de confidencia-
lidad y disponibilidad, entre otros.

 El análisis de las situaciones que generan riesgo, teniendo en cuenta los factores y
características que pueden entrar en juego a la hora de determinar el nivel de riesgo que
implican.

 Continuando con el anterior ejemplo, en un tratamiento que incluya un alma-
cenamiento basado en la nube, un potencial acceso no autorizado a los datos en
caso de un ataque cibernético o la pérdida de los mismos ante ausencia de medios
de respaldo ante un fallo en las bases de datos que soportan la nube, podrían ser
situaciones que generan riesgo y que se deben considerar en el análisis.

 La valoración de los riesgos, teniendo en cuenta la probabilidad de que un evento no desea-
do se produzca y el impacto que puede tener (consecuencias).

 Ante el riesgo de acceso no autorizado a los datos, si no disponemos de medidas
de control que limite el acceso a la nube, la probabilidad de que se materialice el
riesgo será elevada y su impacto, en función de los datos almacenados, también
podría ser elevado.

El último paso del proceso de gestión de riesgos es tratar los mismos. El objetivo de tratar los
riesgos es disminuir su nivel de exposición con medidas de control que permitan disminuir la
probabilidad y/o impacto de que estos se materialicen.

A continuación, se describen una serie de orientaciones sobre los pasos a seguir en el proceso
de gestión de riesgos que incorpora las etapas de identificación, evaluación y respuesta o tra-
tamiento.

Identificación de riesgos
En esta etapa inicial del proceso de gestión de riesgos se deben identificar los potenciales esce-
narios de riesgo que pueden afectar negativamente a los derechos y libertades de las personas
derivados de un inadecuado tratamiento de sus datos.

http://www.agpd.es/portalwebAGPD/canaldocumentacion/publicaciones/index-ides-idphp.php

23

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

“Una amenaza es cualquier
factor de riesgo con
potencial para provocar
un daño o perjuicio a los
interesados “

El riesgo es la exposición a amenazas, por tanto, como punto de partida, es fundamental en-
tender qué es una amenaza y cómo se puede identificar escenarios de riesgo a partir de la misma.

¿Qué es una amenaza?

Una amenaza es cualquier factor de riesgo con potencial para provocar un daño o perjuicio
a los interesados sobre cuyos datos de carácter personal se realiza un tratamiento.

¿Qué tipos de amenazas hay?

De forma general, las amenazas pueden ser de diversas tipologías, por ejemplo:
 Desastres naturales: Fuego, agua, desastres ambientales…
 Errores y fallos: Destrucción no intencionada, programación inadecuada de un proceso de

perfilado, fuga de información…
 Ataques intencionados: Hacking, phishing, malware, robo…
 Incumplimiento normativo: Incumplimiento del periodo de retención, ausencia de base le-

gitimadora del tratamiento…

Sin embargo, si ponemos foco en la protección de los datos, las amenazas se pueden categori-
zar principalmente en 3 tipos en base a la tipología de daño que pueden producir en los datos:

 Acceso ilegitimo a los datos confidencialidad
 Modificación no autorizada de los datos integridad
 Eliminación de los datos disponibilidad

Las amenazas se pueden clasificar en diversos grupos, cada entidad puede tener diferentes
catálogos de amenazas internos.

24

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

¿Cómo identificar amenazas?

Para identificar de forma adecuada las amenazas asociadas a las actividades de tratamiento,
se debe tener en cuenta todo el ciclo de vida de los datos en cada operación, desde su inicio
hasta el momento en el que finaliza. Identificar una amenaza consiste en identificar la fuente
de los escenarios en los que se puede producir un daño o una violación de los derechos y liber-
tades de los interesados.

A continuación, se describen ejemplos de amenazas y de preguntas que permiten identificar
las mismas. En este sentido, cada entidad puede disponer de catálogos estandarizados de
amenazas que faciliten el proceso (catálogos internos de cada entidad para otro tipo de análi-
sis de riesgos, buenas prácticas presentes y futuras, etc.).

Ejemplos de amenazas en función de su tipología:

Tipo de amenaza Amenaza ¿Qué preguntas se pueden formu-
lar para identificar la amenaza?

Acceso ilegítimo
a los datos

 Perdidas de dispositivos
móviles

 Fuga de información
 Acceso intencionado

por parte de personal no
autorizado

 Ataques intencionados
(hacking, suplantación de
identidad, etc.)

 Uso ilegítimo de datos
personales

 ¿Los dispositivos móviles y de almacenamiento están
cifrados?
 ¿Existen métodos para extraer la información durante

la operación de tratamiento?
 ¿Está expuesta la información al acceso por parte de

terceros no autorizados? ¿Existe un mecanismo para
dar acceso a los datos únicamente al personal autoriza-
do?
 ¿La operación de tratamiento es susceptible de ataques

de hacking? ¿es susceptible de ataques de phishing o de
otros métodos de suplantación de identidad?
 ¿Existe una adecuada gestión de la configuración de los

parámetros de seguridad de los elementos (elementos
de red, SO y BBDD)
 ¿Existe una base legitimadora para la actividad de

tratamiento? ¿las finalidades de las actividades de
tratamiento son necesarias y proporcionales?

Modificación no
autorizada de los
datos

 Ataque para la
suplantación de identidad

 Errores en los procesos de
recopilación y captura de
información

 Modificación no autorizada
de datos intencionada

 Uso ilegítimo de datos
personales

 ¿Existen credenciales o mecanismos de control que
limiten el acceso a personal no autorizado? ¿Se revisa
periódicamente la actividad realizada por los usuarios
cuando acceden a los sistemas?
 ¿Existen controles sobre la integridad de la información

durante el proceso de captura de datos? ¿se identifica
adecuadamente al interesado que proporciona los
datos?
 ¿Los datos son modificables únicamente por el perso-

nal autorizado?
 ¿La actividad de tratamiento sobre los datos son

acordes a las finalidades para las cuales existe una base
legitimadora? ¿se puede realizar un perfilado o una
operación de tratamiento que no esté alineada con las
finalidades de la operación de tratamiento?

Eliminación
de los datos

 Corte de suministro eléc-
trico o fallos en servicios de
comunicaciones

 Error humano o ataque
intencionado que provoca
borrado o pérdida de datos

 Desastres naturales

 ¿Un fallo de suministro eléctrico puede implicar la
pérdida de datos? ¿Un fallo en los servicios de comunica-
ciones puede ocasionar una pérdida de datos?
 ¿Los datos pueden ser eliminados únicamente por el

personal autorizado? ¿Existen copias de seguridad?
 ¿Están los sistemas que almacenan datos en ubica-

ciones expuestas a la posibilidad de que se produzca
un desastre natural? ¿Existe réplica de los datos en
diferentes ubicaciones?

25

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

¿Qué es un riesgo?

Un riesgo se puede definir como la combinación de la posibilidad de que se materialice una
amenaza y sus consecuencias negativas. El nivel del riesgo se mide según su probabilidad de
materializarse y el impacto que tiene en caso de hacerlo.

Para evaluar un riesgo es necesario considerar todos los posibles escenarios con los que el
riesgo se haría efectivo, incluidos aquellos que impliquen un mal uso o abuso de los datos y las
alteraciones técnicas o del entorno.

¿Cómo relacionar los riesgos con las amenazas?

Las amenazas y los riesgos asociados están directamente relacionados, en consecuencia, iden-
tificar y evaluar los riesgos siempre implica considerar la amenaza que los puede originar.

Ejemplos prácticos de amenazas y su relación con el riesgo y su posible impacto:

Etapa del ciclo
de vida de los

datos
Amenaza

identificada Riesgo Impacto

Ejemplo
nº1

Almacenamiento
de los datos

Pérdida de un dispo-
sitivo móvil o fuga de
información

Vulneración de
los derechos y
libertades

Daño moral, físi-
co o material

Ejemplo
nº2

Uso / tratamiento
de los datos

Ataque cibernético
para la suplantación
de identidad

Modificación no
autorizada de
datos

Daños materia-
les a los intere-
sados

Ejemplo
nº3

Uso / tratamiento
de los datos

Fallo en el suminis-
tro eléctrico o desas-
tre natural

Borrado o pérdi-
da de datos

Daños materia-
les a los intere-
sados

Ejemplo nº1 (acceso ilegítimo a los datos): La pérdida de un dispositivo móvil
o la fuga de información (Amenaza), podría derivar en un acceso por parte de

personal no autorizado a los datos y, en consecuencia, se produciría una vulneración de
los derechos y libertades de los interesados (riesgo), lo que podría derivar en un posi-
ble daño moral, físico o material sobre el interesado (Impacto).

Ejemplo nº2 (modificación no autorizada de los datos): La ausencia de meca-
nismos de control en un sistema es una vulnerabilidad que puede facilitar una

suplantación de identidad derivada de un ataque cibernético (amenaza). El ataque
puede provocar una modificación no autorizada de datos que altere la integridad y
disponibilidad de los datos (riesgo), con la posibilidad de provocar daños y perjuicios,
materiales a los interesados (impacto).

Ejemplo nº3 (eliminación de los datos): Un fallo en el suministro eléctrico o un desastre
natural pueden provocar una pérdida de datos (amenaza), que podría derivar en la

falta de disponibilidad de los datos para una determinada operación de tratamiento (riesgo),
con la posibilidad de provocar daños y perjuicios, materiales a los interesados (impacto).

26

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

Evaluación de riesgos

La evaluación de riesgos consiste en valorar y estimar la probabilidad y el impacto de que
el riesgo se materialice. Como punto de partida, es necesario haber definido el criterio que se
seguirá a la hora de valorar los riesgos. Los criterios para cuantificar los riesgos, estimar el nivel
de impacto y su probabilidad, se pueden basar en estándares o se pueden definir a criterio de
la organización.

A la hora de definir los criterios para cuantificar los riesgos es importante destacar que, la di-
ferencia principal entre la EIPD y los análisis de riesgos tradicionales que una entidad suele
realizar, reside en que la EIPD se realiza desde “el punto de vista del interés del sujeto” mientras
que los análisis de riesgos se realizan desde el punto de vista del “riesgo para la entidad”.

A continuación, se describen una serie de conceptos necesarios para poder evaluar los riesgos,
así como, un método estandarizado para estimar y valorar el impacto y la probabilidad asocia-
dos a un riesgo.

¿Qué es el riesgo inherente y cómo se calcula?

El riesgo inherente es el riesgo intrínseco de cada actividad, sin tener en cuenta las medidas de
control que mitigan o reducen su nivel de exposición. El riesgo inherente surge de la exposición
que se tenga a la operación de tratamiento en particular y de la probabilidad de que la amena-
za asociada al riesgo se materialice.

El cálculo del riesgo inherente se realiza mediante la siguiente fórmula:

La probabilidad se determina en base a las posibilidades que existen de que la
amenaza se materialice.

A continuación, se presenta una posible metodología de valoración de la probabilidad e im-
pacto basada en cuatro niveles (de acuerdo a la ISO 29134), aunque cada entidad podrá utili-
zar la metodología que mejor se ajuste a sus circunstancias (por ejemplo, el uso de alguna de
las metodologías de riesgos internas).

Riesgo = Probabilidad X Impacto

27

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

“El impacto se determina
en base a los posibles
daños que se pueden
producir si la amenaza se
materializa”

Escala de posibles valores para el cálculo de la probabilidad:

 Probabilidad despreciable: La posibilidad de ocurrencia es muy baja (por ejemplo, un
evento que puede pasar de forma fortuita).

 Probabilidad limitada: La posibilidad de ocurrencia es baja (por ejemplo, un evento que
puede pasar de forma ocasional).

 Probabilidad significativa: La posibilidad de ocurrencia es alta (por ejemplo, un evento
que puede pasar con bastante frecuencia).

 Probabilidad máxima: La posibilidad de ocurrencia es muy elevada (por ejemplo, un
evento cuya ocurrencia se produce con mucha frecuencia).

El impacto se determina en base a los posibles daños que se pueden producir si la amenaza
se materializa. De igual modo, el impacto también se evaluará con la misma escala de cuatro
valores posibles:

 Impacto despreciable: El impacto es muy bajo (por ejemplo, un evento cuyas consecuen-
cias son prácticamente despreciables sin impacto sobre el interesado).

 Impacto limitado: El impacto es bajo (por ejemplo, un evento cuyas consecuencias impli-
can un daño menor sin impacto relevante sobre el interesado).

 Impacto significativo: El impacto es alto (por ejemplo, un evento cuyas consecuencias
implican un daño elevado con impacto sobre el interesado).

Impacto máximo: El impacto es muy alto (por ejemplo, un evento cuyas consecuencias
implican un daño muy elevado un impacto crítico sobre el interesado).

28

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

El impacto asociado a un riesgo puede ser ocasionado por daños de diferente índole. Para eva-
luar el impacto asociado a un riesgo, se recomienda realizar la evaluación considerando tres
dimensiones diferentes de posibles daños que se pueden producir sobre el interesado:

 Daño físico: Conjunto de acciones que pueden ocasionar un daño en la integridad física
del interesado.

 Daño material: Conjunto de acciones que pueden ocasionar pérdidas económicas, de pa-
trimonio, de empleo, etc.

 Daño moral: Conjunto de acciones que pueden ocasionar un daño moral o mental en el
interesado, como una depresión, fobias, acoso, etc.

La escala de impacto dependerá del tipo y cantidad de daño o perjuicio causado. El valor final
de impacto deberá ser solo uno por riesgo, entre las cuatro posibilidades. A continuación, se
pueden ver ejemplos prácticos de cada uno de los niveles de impacto en todas sus magnitudes:

Ejemplos de posibles daños físico, material o moral

Despreciable: Los intere-
sados no se verán práctica-
mente afectados o encon-
trarán alguna pequeña
inconveniencia

 Molestias o irritación.
 Se incumplen obligaciones materiales sin perjuicios relevantes.
 No se priva de los derechos y libertades.

Limitado: Los interesados
podrán encontrar inconve-
niencias no significativas

 Estrés o padecimientos físico menores.
 Costes extra, denegación de acceso a algunos servicios o incum-

plimiento de obligaciones materiales con perjuicios económicos.
 Se priva de los derechos y libertades de los interesados, por

ejemplo, por difamación de un interesado por divulgación de
datos personales.

Significativo: Los intere-
sados encontrarán conse-
cuencias significativas, que
deberían poder superar sin
dificultades serias.

 Empeoramiento del estado de salud o agresiones físicas.
 Apropiación indebida de fondos, pérdida del empleo o incum-

plimiento de obligaciones materiales con perjuicios económi-
cos relevantes.

 Se agrede contra los derechos y libertades de los interesados,
por ejemplo, una citación judicial, entrar en una lista de moro-
sidad o divulgación de datos personales con impacto significa-
tivo en la reputación del interesado.

Máximo: Los interesados
encontrarán consecuen-
cias significativas o incluso
irreversibles, que podrán no
llegar a superarse.

 Agresiones físicas con consecuencias irreparables.
 Asunción de una deuda inafrontable, imposibilidad de volver

a trabajar o incumplimiento de obligaciones materiales con
perjuicios económicos irreparables.

 Se agrede significativamente contra los derechos y libertades
de los interesados, por ejemplo, padecimiento psicológico con
consecuencias a largo plazo o irreparables por la divulgación
de datos sensibles.

29

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

Tomando como base las escalas de probabilidad e impacto, para poder determinar el riesgo in-
herente, es necesario asignar valores a cada uno de los niveles de las escalas de probabilidad
e impacto. La escala de valores comprende desde el valor 1, en el caso de que la magnitud sea
despreciable, hasta el valor 4 en el caso donde la magnitud es máxima:

 Despreciable
 Limitado
 Significativo
 Máximo

Si se enfrentan la probabilidad y el impacto, se forma una matriz de riesgo, tal y como se puede
ver a continuación:

Si se establece un valor numérico a la probabilidad y otro valor al impacto, según la escala de
valores definida, se obtiene una posición en la matriz de riesgos que se corresponde con el ries-
go inherente resultado de aplicar la fórmula de estimación del riesgo. El resultado del riesgo
inherente se puede considerar en los siguientes niveles en función del valor obtenido:

 Bajo: Si el valor resultante se sitúa entre los valores 1 y 2.
 Medio: Si el valor resultante es mayor de 2 y menor o igual que 6.
 Alto: Si el valor resultante es mayor que 6 y menor o igual que 9.
 Muy Alto: Si el valor resultante es mayor que 9.

Considerando los criterios establecidos, si se deseara valorar un riesgo, por ejemplo, al añadir
valores numéricos a la probabilidad y al impacto, ante un riesgo con probabilidad limitada (2)
e impacto significativo (3), el nivel de riesgo inherente será medio (2 x 3 = 6).

Probabilidad

Máxima 4 8 12 16

Significativa 3 6 9 12

Limitada 2 4 6 8

Despreciable 1 2 3 4

 Bajo Alto
 Medio Muy Alto

Despreciable · 1 Limitada · 2 Significativa · 3 Máxima · 4

IMPACTO

30

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

Durante la fase de evaluación de riesgos, se debe realizar este ejercicio para cada una de las
amenazas identificadas, considerando los riesgos asociados, el impacto y la probabilidad de
que se materialice y determinando su riesgo inherente.

Ejemplos de cálculo de riesgo inherente:

Para poder estimar y valorar el riesgo, es necesario tener contexto sobre la exposición a la que
se somete el riesgo. Para dotar de contexto al ejemplo, supongamos una aplicación móvil con
almacenamiento en la nube que captura datos a través de weareables (dispositivos como un
reloj o pulsera), además de permitir la introducción manual de datos de salud por parte del
usuario. La finalidad de la actividad de tratamiento es monitorizar la actividad del usuario y
recomendar hábitos de vida saludables. La aplicación móvil no dispone de medidas de con-
trol de acceso, ni de detección de malware, además no se realizan copias de seguridad de los
datos. Adicionalmente, durante la fase de registro del usuario no se solicita consentimiento
expreso para ninguna finalidad adicional a la mencionada.

Ante este contexto, se puede identificar, entre otras, varias amenazas y riesgos asociados que
se describen y evalúan a continuación:

Tipo
amenaza Amenaza Riesgo Probabilidad Impacto Riesgo

inherente

Acceso ilegítimo
a los datos

Fuga de información (derivada de la
pérdida del dispositivo móvil)

Acceso no autorizado por
parte de terceros a datos
de salud (violación de la
confidencialidad)

Significativa Significativo Alto

Operación de tratamiento no auto-
rizada (derivada del uso de los datos
para una finalidad sin base legiti-
madora, por ejemplo, acciones de
marketing indirecto sobre productos
de salud)

Uso ilegítimo de datos
personales (vulnera-
ción de los derechos y
libertades)

Máxima Limitado Alto

Modificación no
autorizada de
los datos

Ataque cibernético (malware que
modifica los datos almacenados en
la nube)

Modificación de datos no
autorizada por parte de
terceros (violación de la
integridad)

Significativa Limitado Medio

Operación de tratamiento no au-
torizada (derivada de una decisión
automatizada en base al perfilado
de datos erróneo por una mala pro-
gramación del software, por ejemplo,
una categorización de personas
saludables con acceso a determinadas
coberturas de un seguro de salud)

Uso ilegítimo de datos
personales (vulnera-
ción de los derechos y
libertades)

Máxima Significativo Muy alto

Eliminación de
los datos

Corte de suministro eléctrico o fallos
en servicios de comunicaciones(como
consecuencia del fallo se produce un
periodo temporal en el cual los datos
no han sido almacenados)

Pérdida de datos alma-
cenados en el sistema
(violación de la disponi-
bilidad)

Limitada Limitado Medio

Ataque intencionado que provoca la
indisponibilidad de los datos (como
consecuencia de un ataque de cifrado
de las bases de datos que inhabilita
las mismas)

Pérdida de datos alma-
cenados en el sistema
(violación de la disponi-
bilidad)

Significativa Significativo Alto

9

8

6

12

4

9

31

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

“Las medidas de control
tienen como objetivo
mitigar o minimizar el
riesgo asociado a una
operación de tratamiento”

Tratamiento o respuesta ante los riesgos

La última etapa del proceso de gestión de riesgos consiste en definir la respuesta o las me-
didas necesarias para tratar el riesgo y reducir su nivel de exposición. Tratar un riesgo es
el resultado de definir y establecer medidas de control para disminuir la probabilidad y/o el
impacto asociados al riesgo inherente de una operación de tratamiento.

¿Qué alternativas existen para reducir o mitigar un riesgo?

El nivel de riesgo se puede tratar con el objetivo de reducir o mitigar el mismo, en función de la
medida que se adopte. Existen cuatro medidas diferentes para tratar el riesgo:

 Reducción del riesgo: Para reducir el nivel de riesgo, se deben establecer medidas de
control que reduzcan los niveles de probabilidad y/o impacto asociados al riesgo inherente.

 Retención del riesgo: Si el nivel de riesgo inherente es inferior al nivel de riesgo conside-
rado como aceptable, no existe necesidad de implementar controles adicionales.

 Transferencia del riesgo: Consiste en compartir un riesgo con una organización exter-
na. Se puede transferir el riesgo a una aseguradora que afronte las posibles consecuencias
materiales. Sin embargo, se ha de considerar que, en ocasiones, la transferencia de riesgos
puede generar otros riesgos. Por ello, la transferencia puede generar la necesidad de aná-
lisis adicionales.

 Anulación del riesgo: Si el riesgo es muy elevado y no se quiere asumir el mismo, se pue-
de decidir abandonar la actividad de tratamiento.

Las medidas de control tienen como objetivo mitigar o minimizar el riesgo asociado a una
operación de tratamiento. Es importante destacar que el objetivo principal de una EIPD no es
eliminar completamente el riesgo asociado a la actividades de tratamiento, lo que se pretende
es reducir el mismo hasta un nivel aceptable para poder llevar a cabo las mismas garantizan-
do los derechos y libertades de los interesados.

 x
 x
 x
 x
 x
 x
 x

32

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

Durante el proceso de definición de las medidas de control se debe considerar de forma inde-
pendiente cada riesgo identificado y establecer tantas medidas de control como sean necesa-
rias hasta lograr un nivel de riesgo aceptable.

Existen diversos tipos de medidas de control, por ejemplo:

 Organizativas: Medidas asociadas a procedimientos, a la organización y gobierno de la
entidad. En esta tipología de medidas se pueden incluir los procedimientos para ejercer los
derechos de los interesados, protocolos para gestionar vulnerabilidades e incidentes, etc.

 Legales: Medidas asociadas al cumplimiento normativo. Por ejemplo, cláusulas para reco-
gida de consentimientos expresos, etc.

 Técnicas: Medidas que permiten velar por la seguridad física y lógica de los activos de infor-
mación. Por ejemplo, controles de acceso, cifrado, etc.

¿Qué es el riesgo residual y cómo se calcula?

El riesgo residual es el riesgo de cada actividad una vez se hayan aplicado las medidas de con-
trol para mitigar y/o reducir su nivel de exposición. A diferencia del riesgo inherente, el riesgo
residual contempla las medidas de control definidas sobre la actividad de tratamiento para
valorar la probabilidad y/o el impacto asociado al riesgo.

Para evaluar el riesgo residual, se debe estimar de nuevo la probabilidad y el impacto conside-
rando las medidas de control definidas, mediante la siguiente fórmula:

Por ejemplo, ante un riesgo de acceso no autorizado por parte de terceros en un proceso de auten-
ticación, el hecho de establecer un usuario y una contraseña asignados al usuario (cumplimiento
con políticas de control de acceso e identificación), reduce significativamente la probabilidad de
que un tercero pueda realizar un acceso no autorizado. En este caso, la medida de control reduce la
probabilidad de ocurrencia del riesgo y, por tanto, minimiza el riesgo residual asociado.

Ejemplo práctico de estimación del riesgo residual:

 Ciclo de vida del dato (fase almacenamiento): Almacenamiento de datos de clientes en
dispositivos móviles.
 Amenaza: Pérdida del dispositivo móvil.
 Riesgo: Acceso no autorizado por parte de terceros a datos de salud (violación de la confidencialidad).

Riesgo residual = Probabilidad X Impacto

33

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

Probabilidad

Máxima 4 8 12 16

Significativa 3 6 9 Almacenamiento
de datos 12

Limitada 2 4 6 8

Despreciable 1 Almacenamiento
de datos 2 3 4

 Bajo Alto
 Medio Muy Alto

Despreciable · 1 Limitada · 2 Significativa · 3 Máxima · 4

IMPACTO

III Metodología para la realización de una EIPD

 Impacto: Violación de derechos fundamentales (Significativo) .

 Probabilidad: Se puede producir cada vez que el usuario no tiene en su poder el dispositivo
móvil (Significativa).

 Riesgo inherente: Impacto x Probabilidad x = (Riesgo alto).

 Medidas de control: Método de autenticación mediante usuario, contraseña y huella biomé-
trica. Cifrado del dispositivo móvil y pseudonimización de los datos.

 Eficacia del control: Reduce la probabilidad a despreciable , debido a que, aunque se pier-
da el dispositivo, no será posible el acceso sin credenciales. Adicionalmente, reduce el impacto
a despreciable , debido a que, aunque se pierda el dispositivo, los datos nunca serán identi-
ficables evitando producir daños sobre los interesados.

 Riesgo residual: Impacto x Probabilidad x = (Riesgo bajo)

En el Anexo III, se incluye un ejemplo de plantilla donde poder documentar el proceso de gestión
de riesgos, considerando las etapas de identificación, evaluación y tratamiento de los riesgos.

3.4 Conclusión
Como último paso en la realización de una EIPD, se debe elaborar un plan de acción donde
se describan todas las medidas de control definidas para tratar los riesgos identificados y con-
cluir con respecto al resultado obtenido.

Un plan de acción es el conjunto de iniciativas que se deben llevar a cabo para implantar
los controles que ayudan a reducir el riesgo de una actividad de tratamiento hasta un ni-
vel considerado aceptable. Se recomienda que el plan de acción incluya al menos los siguien-
tes campos de información:

 Control
 Descripción del control
 Responsable de implantación
 Plazo de implantación

34

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

“Si la conclusión de la EIPD,
no es favorable, se debe
analizar la posibilidad de
incluir medidas de control
adicionales”

Para la ejecución del plan de acción, se deben considerar dos posibilidades:

 La EIPD se ha hecho sobre un nuevo tratamiento.

 La EIPD se ha hecho sobre un tratamiento ya existente.

En el primer caso, el plan de acción obtenido se deberá considerar durante la fase de definición
de requerimientos de la actividad de tratamiento (privacidad desde el diseño).

Si la EIPD se ha realizado sobre un tratamiento ya existente, se debe lanzar un proyecto o ini-
ciativa para implantar las medidas incluidas en el plan de acción sobre el tratamiento actual.
El responsable del tratamiento debe establecer un plazo máximo en el cual se deben implantar
las medidas de control incluidas en el plan de acción. En caso de superar el plazo establecido,
considerando que el riesgo residual actual del tratamiento no es aceptable, el responsable del
tratamiento puede exigir que se interrumpa el tratamiento hasta la implantación de las medi-
das correspondientes.

La conclusión de la EIPD debe realizarse basándose en el nivel de riesgo residual obtenido
durante la fase de gestión de riesgos, valorando si este es elevado o se considera aceptable y
dentro de unos límites razonables.

Si la conclusión de la EIPD, no es favorable, se debe analizar la posibilidad de incluir medidas
de control adicionales que permitan reducir el nivel de exposición al riesgo, disminuyendo el
mismo hasta un nivel aceptable. Si no fuese posible el tratamiento no se podría llevar a cabo y
sería necesario activar el procedimiento de consulta previa a la Autoridad de Control.

Si la conclusión de la EIPD es favorable, la actividad de tratamiento se puede llevar a cabo, siem-
pre y cuando, las medidas de control incluidas en el plan de acción hayan sido implantadas.

35

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

Se recomienda realizar un proceso de supervisión durante la fase de implantación con el obje-
tivo de garantizar y validar que las medidas de control definidas en el plan de acción han sido
implantadas correctamente.

En el Anexo IV, se incluye un ejemplo de plantilla donde poder documentar el Plan de Acción y
la conclusión de la EIPD.

3.5 Comunicación y consulta a la autoridad de control

Artículo 36 del RGPD

 “El responsable consultará a la Autoridad de Control antes de proceder al tratamiento
cuando una evaluación de impacto relativa a la protección de los datos en virtud del ar-
tículo 35 muestre que el tratamiento entrañaría un alto riesgo si el responsable no toma
medidas para para mitigarlo”.

Como criterio general, siempre y cuando el resultado de la EIPD suponga que el riesgo residual
del tratamiento es alto o muy alto, el responsable del tratamiento debe realizar una consulta
a la Autoridad de Control mediante los canales de comunicación establecidos. La consulta a
la Autoridad de Control y en virtud de lo que se detalla en el apartado 3 del artículo 36 del
RGPD, deberá incluir la siguiente información:

 Las responsabilidades respectivas del responsable, los corresponsables y los encargados
implicados en el tratamiento.

“El responsable del
tratamiento debe realizar
una consulta a la Autoridad
de Control”

36

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

III Metodología para la realización de una EIPD

“La EIPD permite
determinar las medidas
de control necesarias
para tratar los riesgos
identificados”

 Los fines y medios del tratamiento previsto.
 Las medidas y garantías establecidas para proteger los derechos y libertades de los intere-

sados.
 Los datos de contacto del DPD.
 La EIPD.
 Cualquier otra información que solicite la Autoridad de Control.

Por defecto, la EIPD debe contener toda la información requerida por el RGPD, por tanto, debe
ser suficiente con entregar la EIPD, la metodología aplicada y una explicación de cómo se ha
llevado a cabo.

3.6 Supervisión y revisión de la implantación
La EIPD permite determinar las medidas de control necesarias para tratar los riesgos identifi-
cados, sin embargo, no deja de ser un ejercicio teórico que requiere su puesta en práctica
de forma íntegra para garantizar los derechos y las libertades de los interesados. Es funda-
mental que se realice una adecuada supervisión y una posterior revisión de la implantación
de las medidas de control definidas en la EIPD para reducir el riesgo inherente hasta un riesgo
residual que permita llevar a cabo el tratamiento garantizando los derechos y libertades de las
personas físicas.

A nivel práctico, es recomendable que una figura delegada supervise y garantice que las medi-
das de control definidas durante la EIPD se implantan adecuadamente antes de llevar a cabo
las actividades de tratamiento de datos de carácter personal por parte del responsable del
tratamiento.

37

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

IV Cuestiones clave

4. Cuestiones clave
4.1 Si una operación de tratamiento presenta una EIPD con un ries-
go elevado, ¿puedo proceder a llevar a cabo la actividad de trata-
miento?
No, en ningún caso se puede proceder a llevar a cabo el tratamiento si el riesgo es elevado.
En aquellos casos donde la EIPD se concluya con un riesgo residual elevado, el responsable del
tratamiento deberá activar el procedimiento de Consulta Previa a la Autoridad de Control
local. En función de la resolución a la que llegue la Autoridad de Control, se establecerán las
condiciones y medidas que se deben aplicar para llevar a cabo el tratamiento o, si fuese de
aplicación, se indicaría que en ningún caso se podrá llevar a cabo.

De igual modo, si la Autoridad de Control especifica una serie de medidas para poder realizar el
tratamiento, será necesario realizar y planificar un plan de acción para implantarlas y evaluar
su impacto en el cálculo del riesgo residual futuro.

4.2 ¿Cómo realizar una EIPD cuando se presta un servicio como en-
cargado de tratamiento?
En aquellos casos donde se presta un servicio como encargado de tratamiento y no se tiene
información suficiente sobre las actividades de tratamiento que se están realizando por cuenta
del responsable del tratamiento, se recomienda realizar un análisis de riesgos sobre la tipolo-
gía del servicio prestado.

En los casos donde la organización actúa como encargado de tratamiento en el marco de un
contrato de prestación de servicios con un responsable del tratamiento, éste debe ser capaz de
ofrecer las garantías suficientes, así como proporcionar a dicho responsable toda la informa-
ción necesaria para demostrar el cumplimiento de sus obligaciones legales y las garantías que
ofrece con respecto a los derechos y libertades de las personas físicas de las cuales se tratan
datos.

En este sentido, el encargado de tratamiento no siempre dispone de todo el conocimiento
necesario para poder determinar las medidas de control que permitan mantener un nivel de
riesgo aceptable en las actividades de tratamiento que garantice los derechos y libertades de
las personas físicas. Este punto es un factor clave a tener en cuenta, ya que, en función de la
importancia o impacto de los tratamientos externalizados, el encargado de tratamiento debe-
rá aplicar las medidas y controles más adecuados para garantizar una correcta gestión de los
riesgos a los cuales se ven expuestos los datos de carácter personal.

A nivel práctico, el encargado de tratamiento debe apoyar al responsable del tratamiento en la
elaboración de la EIPD. Sin embargo, como medida preventiva que facilite la interrelación con
el responsable del tratamiento, un encargado de tratamiento puede realizar un análisis de los

38

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

IV Cuestiones clave

servicios que provee e identificar los riesgos generales a los que se ve expuesto con respecto a
los derechos y libertades de los interesados y establecer e inventariar las medidas de control
que debe implantar para reducir el nivel de riesgo al que se ve expuesto y mantener el mismo
en niveles aceptables. Por ejemplo, un servicio de hosting, está expuesto a riesgos que impli-
quen la pérdida de disponibilidad y para ello disponer de medidas de control que se basen en
copias de seguridad para garantizar la seguridad de los datos de carácter personal.

4.3 ¿Cuándo se debe revisar una EIPD?
Siempre y cuando exista una variación relevante en el contexto de las actividades de trata-
miento que pueda suponer un incremento del riesgo asociado al mismo, deberá realizarse una
actualización de la EIPD.

Por ejemplo, la inclusión de un nuevo canal en un tratamiento, su automatización, externaliza-
ción, etc. son ejemplos en los cuales se debería revisar la EIPD.

4.4 ¿Qué ocurre cuando se está adherido a un código de conducta?
En el caso de que el responsable del tratamiento esté adherido a algún código de conducta
(art. 40 y siguientes del RGPD) donde se incluya una metodología propia, se puede utilizar la
misma para la realización de las EIPD sin eximir de la obligación de realizar la EIPD si fuese
de aplicación.

“Un servicio de hosting,
está expuesto a riesgos que
impliquen la pérdida de
disponibilidad”

39

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

5.Anexos
5.1 Anexo I: Plantilla de análisis de documentación del ciclo de vida
de los datos asociados a las actividades de tratamiento

Ciclo de vida
Información General
El siguiente formulario debe recoger toda información que permita una adecuada iden-
tificación de amenazas y valoración de los riesgos a los que están expuestos los datos de
carácter personal afectados.

CICLO DE VIDA DE LOS DATOS EN LAS OPERACIONES DEL TRATAMIENTO

Captura de
datos

Clasificación /
Almacenamiento

Uso /
Tratamiento

Cesión o transferencia
de los datos a un
tercero para su
tratamiento

Destrucción

EL
EM

EN
TO

S
Q

UE
 IN

TE
RV

IE
NE

N
EN

LA

S
AC

TI
VI

DA
DE

S
DE

 T
RA

TA
M

IE
NT

O

Actividades
del proceso

Datos tratados

Intervinientes
involucrados

Tecnologías
intervinientes

Roles

Interesados

Responsable del tratamiento

Encargados de tratamiento

Terceras partes involucradas

Descripción sistemática de las operaciones y finalidades del tratamiento

Cesiones de datos:

Flujos de datos entre sistemas

Productos o servicios generados por procesamiento de los datos

Procedimiento para cumplir el deber de información, en caso de que
se recojan los datos directamente del interesado

Procedimiento para la solicitud de consentimiento, en caso de que se
recojan los datos directamente del interesado

Procedimiento para el ejercicio de los derechos por parte de los interesa-
dos (acceso, rectificación, cancelación/bloqueo, oposición y portabilidad)

Se considera la identificación de las obligaciones y medidas de segu-
ridad de los encargados de tratamiento en su contrato

En caso de existir transferencias internacionales fuera del Espacio
Económico Europeo, estas son adecuadamente protegidas

40

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

5.2 Anexo II: Plantilla de análisis de la necesidad y proporcionalidad
del tratamiento

Analizar la necesidad y proporcionalidad del
tratamiento

 Legitimación

Legitimación

Justificación

 Evaluación de la necesidad y proporcionalidad del tratamiento
(SI/NO) Justificación

 Los datos recogidos se van a usar exclusivamente para la
finalidad declarada y no para ninguna otra no informada ni in-
compatible con la legitimidad de su uso (principio de limitación
de la finalidad)

 La finalidad que se pretende cubrir requiere de todos los
datos a recabar y para todas las personas/interesados afecta-
dos (principio de minimización de datos).

 Las tecnologías empleadas para el tratamiento son
adecuadas para la finalidad establecida desde el punto de
vista del cumplimiento de los principios fundamentales de la
privacidad.

 Los datos no se mantienen más tiempo del necesario para
las finalidades del tratamiento (principio de limitación del
plazo de conservación).

Conclusión:

41

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Gestión de riesgos

5.3 Anexo III: Plantilla de gestión de riesgos

Información General
El siguiente formulario presenta la evaluación de riesgos realizada sobre las amenzas
identificadas en las operaciones de tratamiento, hasta la determinación del riesgo residual
existente, para lo cual se han de tener en cuenta las medidas de control que reducen el
nivel de exposición del riesgo.

Re
fe

re
nc

ia
 d

e
la

 a
ct

iv
id

ad
 d

el

tr
at

am
ie

nt
o

fu
en

te
 d

el
 ri

es
go

O
pe

ra
ci

ón

de
 tr

at
am

ie
nt

o
Re

fe
re

nc
ia

de

 A
m

en
az

a
Am

en
az

as
De

sc
ri

pc
ió

n
am

en
az

a

Re
fe

re
nc

ia

Am
en

az
a

Ri
es

go
Ev

al
ua

ci
ón

pr

ob
ab

ili
da

d
(1

-4
)*

Ev
al

ua
ci

ón

im
pa

ct
o

(1
-4

)*
Ev

al
ua

ci
ón

ri

es
go

 in
he

re
nt

e
Va

lo
ra

ci
ón

ri

es
go

 in
he

re
nt

e*
*

Id
en

tifi
ca

ci
ón

 d
e

am
en

az
as

Va
lo

ra
ci

ón
 d

el
 ri

es
go

 in
he

re
nt

e

Gr
áfi

co
 (R

ie
sg

o
in

he
re

nt
e)

5 4 3 2 1

1
0

2
3

4
5

42

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Gestión de riesgos (Continuación)
Am

en
az

a
Ri

es
go

M
ed

id
a

de
 co

nt
ro

l
De

sc
ri

pc
ió

n
de

 la
 m

ed
id

a
de

 co
nt

ro
l

Ev
al

ua
ci

ón

pr
ob

ab
ili

da
d

(1
-4

)*
Ev

al
ua

ci
ón

im

pa
ct

o
(1

-4
)*

Ev
al

ua
ci

ón
 ri

es
go

re

si
du

al
Va

lo
ra

ci
ón

 ri
es

go

re
si

du
al

**

Id
en

tifi
ca

ci
ón

 d
e

m
ed

id
as

 d
e

co
nt

ro
l

Gr
áfi

co
 (R

ie
sg

o
re

si
du

al
)

5 4 3 2 1

1
2

3
4

5
0

43

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

5.4 Anexo IV: Plantilla de plan de acción y conclusión

Plan de acción
Información General
Una vez se ha realizado la evaluación de riesgos sobre el tratamiento afectado por la EIPD,
el presente formulario detalla el conjunto de medidas mitigantes adicionales que la enti-
dad ha planeado implantar para reducir dichos riesgos a niveles más bajos. Las medidas
de mitigación se establecen principalmente por 4 posibles causas:

 Necesidad de reducir el riesgo residual asociado a alguna de las amenazas identifi-
cadas a niveles aceptables, por ser considerados actualmente “Altos” o “Muy altos”.

 Criterio del responsable del tratamiento, como parte de los procesos de mejora con-
tinua o por considerarlo oportuno.

 Necesidad de adoptar medidas mitigantes adicionales como fruto de cambios pre-
vistos en el ciclo de vida del tratamiento.

 Aplicación de medidas adicionales como buenas prácticas que contribuyan a mejo-
rar el nivel de protección general de los datos de carácter personal.

Referencia
Amenaza/Riesgo

Referencia
medida de control

Descripción
de la medida de control

Responsable
de la implantación

Fecha
prevista

Estado
Actual

Identificación de medidas mitigantes planificadas

44

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

5.5 Anexo V: Catálogo de amenazas

Información General
A continuación se recoge, a modo de ejemplo, un catálogo de amenazas pero no pretende
ser ni completo ni exhaustivo por lo que se entiende que puede haber amenazas que afec-
ten al tratamiento de los datos personales que no estén contenidas en este catálogo.

Generales
 Pérdidas económicas y daños reputacionales derivados del incumplimiento de la legis-

lación sobre protección de datos personales.

 Pérdidas económicas y daños reputacionales derivados del incumplimiento de legisla-
ciones sectoriales con incidencia en la protección de datos personales a las que pueda
estar sujeto el responsable del tratamiento.

 Pérdidas económicas, pérdida de clientes y daños reputacionales derivados de la
carencia de medidas de seguridad adecuadas o de la ineficacia de las mismas, en parti-
cular, cuando se producen pérdidas de datos personales.

 Pérdida de competitividad del producto o servicio derivada de los daños reputaciona-
les causados por una deficiente gestión de la privacidad.

 Falta de conocimiento experto sobre protección de datos y de canales de comunica-
ción con los afectados.

 Incorporación tardía de los expertos en protección de datos (en particular, del delegado de pro-
tección de datos o DPO) al proyecto o definición deficiente de sus funciones y competencias.

Legitimación de los tratamientos y cesiones de datos personales
 Tratar o ceder datos personales cuando no es necesario para la finalidad perseguida.

 Carecer de una legitimación clara y suficiente para el tratamiento o la cesión de datos
personales.

 Obtener un consentimiento dudoso, viciado o inválido para el tratamiento o cesión de
datos personales.

 Dificultar la revocación del consentimiento o la manifestación de la oposición a un
tratamiento o cesión.

 Dificultades para garantizar la legitimidad de la recogida y la cesión de datos persona-
les provenientes de terceros.

 Solicitar y tratar datos especialmente protegidos sin necesidad o sin adoptar las salva-
guardias necesarias.

45

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas (Continuación)
 Enriquecer los datos personales de forma no prevista en las finalidades iniciales y sin

la información adecuada a los afectados al realizar una interconexión con otras bases de
datos de la organización o de terceros, en particular, la re-identificación de información
disociada.

 Impedir la utilización anónima de un determinado producto o servicio cuando la iden-
tificación del usuario no resulta indispensable.

Transferencias internacionales
 Acceso secreto a los datos personales por parte de autoridades de terceros países.

 Carencia de mecanismos de control de cumplimiento de las garantías establecidas
para la transferencia.

 Impedimentos por parte del importador para el ejercicio de los procedimientos de
supervisión y control pactados.

 Incapacidad de ayudar a los ciudadanos en el ejercicio de sus derechos ante el impor-
tador.

 No obtención de las autorizaciones legales necesarias.

Notificación y registro de las actividades de tratamiento
 Carecer de los mecanismos y procedimientos necesarios para detectar cuándo debe

registrarse la creación, modificación o cancelación de actividades de tratamiento.

 Carecer de los mecanismos y procedimientos necesarios para detectar cuando debe
realizarse análisis de impacto en protección de datos y su consulta a la autoridad de
control.

Transparencia de los tratamientos.
 Recoger datos personales sin proporcionar la debida información o de manera fraudulenta

o no autorizada (ubicación geográfica, comportamiento, hábitos de navegación, etc.).

 En el entorno web, ubicar la información en materia de protección de datos (políticas
de privacidad, cláusulas informativas) en lugares de difícil localización o diseminada en
diversas secciones y apartados que dificulten su acceso conjunto y detallado.

 Redactar la información en materia de protección de datos en un lenguaje oscuro e
impreciso que impida que los afectados se hagan una idea clara y ajustada de los ele-
mentos esenciales que deben conocer para que exista un tratamiento leal de sus datos
personales.

46

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas (Continuación)

Calidad de los datos
 Solicitar datos o categorías de datos innecesarios para las finalidades del nuevo siste-

ma, producto o servicio.

 Existencia de errores técnicos u organizativos que propicien la falta de integridad de la
información, permitiendo la existencia de registros duplicados con informaciones dife-
rentes o contradictorias, lo que puede derivar en la toma de decisiones erróneas.

 Garantías insuficientes para el uso de datos personales con fines históricos, científicos o
estadísticos.

 Utilizar los datos personales para finalidades no especificadas o incompatibles con las
declaradas.

Datos transaccionales, de navegación o de geolocalización para la monitorización del
comportamiento, la realización de perfiles y la toma de decisiones sobre las personas.

Toma de decisiones económicas, sociales, laborales, etc. relevantes sobre las personas
(en particular las que pertenecen a colectivos vulnerables), especialmente si pueden ser
adversas o discriminatorias, incluyendo diferencias en los precios y costes de servicios
y productos o trabas para el paso de fronteras.

Toma de decisiones automatizadas con posibles consecuencias relevantes para las
personas.

Utilización de los metadatos para finalidades no declaradas o incompatibles con las
declaradas.

 Realizar inferencias o deducciones erróneas (y, en su caso, perjudiciales) sobre personas
específicas mediante la utilización de técnicas de inteligencia artificial (en particular, mi-
nería de datos), reconocimiento facial o análisis biométricos de cualquier tipo.

 Carecer de procedimientos claros y de herramientas adecuadas para garantizar la cance-
lación de oficio de los datos personales una vez que han dejado de ser necesarios para la
finalidad o finalidades para las que se recogieron.

Categorías especiales de datos
 Fallos o errores sistemáticos u ocasionales para recabar el consentimiento expreso cuan-

do este sea la causa que legitima su tratamiento o cesión.

 Asunción errónea de la existencia de una habilitación legal para el tratamiento o cesión
de datos de categorías especiales.

 Disociación deficiente o reversible que permita la re-identificación de datos de catego-
rías especiales en procesos de investigación que solo prevén utilizar datos anónimos.

47

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas (Continuación)

Deber de secreto
 Accesos no autorizados a datos personales.

 Violaciones de la confidencialidad de los datos personales por parte de los empleados
de la organización.

Tratamientos por encargo
 Inexistencia de contrato o elaboración de un contrato incorrecto que no refleje todos los

apartados necesarios y las garantías adecuadas.

 Falta de diligencia (o dificultad para demostrarla) en la elección del encargado de trata-
miento.

 Gestión deficiente de las subcontrataciones e insuficiente control sobre encargados y
subcontratistas y, en particular, dificultades para comprobar o supervisar que el encar-
gado y los subcontratistas cumplen las instrucciones y, especialmente, las medidas de
seguridad.

 No definición o deficiencias en los procedimientos para comunicar al responsable el ejer-
cicio de los derechos de los interesados realizados ante los encargados de tratamiento.

 Dificultades para conseguir la portabilidad de los datos personales a otros entornos una
vez finalizado el contrato.

Derechos de los interesados
 Dificultar o imposibilitar el ejercicio de los derechos de los interesados.

 Carencia de procedimientos y herramientas para la gestión de los derechos de los intere-
sados.

 Carencia de procedimientos y herramientas para la comunicación de rectificaciones,
cancelaciones u oposiciones a los cesionarios de los datos personales.

Seguridad
 Inexistencia de responsable de seguridad o deficiente definición de sus funciones y com-

petencias.

 Inexistencia de política de seguridad.

 Deficiencias organizativas en la gestión del control de accesos.

 Deficiencias técnicas en el control de accesos que permitan que personas no autorizadas
accedan y sustraigan datos personales.

48

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

“A continuación se recoge,
a modo de ejemplo, un ca-
tálogo de amenazas”

Catálogo de amenazas (Continuación)

 Imposibilidad de atribuir a usuarios identificados todas las acciones que se llevan a cabo
en un sistema de información.

 Uso de identificadores que revelan información del afectado.

 Deficiencias en la protección de la confidencialidad de la información.

 Falta de formación del personal sobre las medidas de seguridad que están obligados a
adoptar y sobre las consecuencias que se pueden derivar de no hacerlo.

 Existencia de incentivos para obtener la información ilícitamente por su valor (económi-
co, político, social, laboral, etc.) para terceros no autorizados.

V Anexos

49

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Generales
Amenazas Soluciones

Pérdidas económicas y daños repu-
tacionales derivados del incumpli-
miento de la legislación sobre pro-
tección de datos personales.

 Formación apropiada del personal sobre
protección de datos.
 Comunicación auditable y clara de las res-

ponsabilidades del personal en relación con
el cumplimiento de las políticas de privacidad
de la organización así como de las sanciones
aparejadas al incumplimiento de las mismas.

Pérdidas económicas y daños reputa-
cionales derivados del incumplimien-
to de legislaciones sectoriales con
incidencia en la protección de datos
personales a las que pueda estar suje-
to el responsable del tratamiento.

 Formación apropiada del personal sobre
protección de datos en el sector específico
de que se trate.

 Comunicación auditable y clara de las res-
ponsabilidades del personal en relación con
el cumplimiento de las políticas de privaci-
dad de la organización relativas a las legisla-
ciones sectoriales que afectan a la organiza-
ción, así como de las sanciones aparejadas
al incumplimiento de las mismas.

Pérdidas económicas, pérdida de
clientes y daños reputacionales
derivados de la carencia de medi-
das de seguridad adecuadas o de la
ineficacia de las mismas, en particu-
lar, cuando se producen pérdidas de
datos personales.

 Formación apropiada del personal sobre
seguridad y uso adecuado de las TIC.

 Comunicación auditable y clara de las res-
ponsabilidades del personal en relación con
el cumplimiento de las políticas y las medidas
de seguridad así como de las sanciones apa-
rejadas al incumplimiento de las mismas.

Pérdida de competitividad del pro-
ducto o servicio derivada de los
daños reputacionales causados por
una deficiente gestión de la privaci-
dad de las personas.

 Formación apropiada del personal sobre
protección de datos, seguridad y uso ade-
cuado de las TIC.

5.6 Anexo VI: Catálogo de amenazas y posibles soluciones

Información General
A continuación se recoge, a modo de ejemplo, un catálogo de amenazas y posibles solu-
ciones pero no pretende ser ni completo ni exhaustivo por lo que se entiende que puede
haber amenazas que afecten al tratamiento de los datos personales que no estén conte-
nidas en este catálogo así como soluciones distintas de las propuestas.

50

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas
y posibles soluciones (Continuación)

Generales
Amenazas Soluciones

Falta de conocimiento experto sobre
protección de datos y de canales de
comunicación con los afectados.

 Nombrar a una persona o departamento
como responsable de la interlocución con los
afectados en todo aquello relativo a la priva-
cidad y la protección de datos personales, y
comunicar claramente la forma de contactar
con ella.

 Nombrar un Delegado de Protección de
Datos o Data ProtectionOfficer (que depen-
diendo del tamaño de la organización será
una persona o un departamento interno o
externo) para ocuparse de todas las cues-
tiones relativas a la privacidad dentro de la
organización y contar con asesoramiento
cualificado. Si se procede a este nombra-
miento, el Delegado de Protección de Datos
puede hacerse cargo también de la interlo-
cución con los afectados.

Incorporación tardía de los expertos
en protección de datos (en particu-
lar, del delegado de protección de
datos o DPO) al proyecto o defini-
ción deficiente de sus funciones y
competencias.

 Incluir dentro de los procedimientos de
diseño y desarrollo de nuevos productos
y servicios la incorporación del DPO en las
fases iniciales de los mismos.

 Establecer desde la dirección las funcio-
nes, competencias y atribuciones del DPO
en el desarrollo y gestión de los proyectos.

51

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas
y posibles soluciones (Continuación)

Legitimación de los tratamientos y cesiones de datos personales
Amenazas Soluciones

Tratar datos personales cuando no es
necesario para la finalidad perseguida.

 Usar datos disociados siempre que sea
posible y no implique un esfuerzo despro-
porcionado.

 Permitir el uso anónimo de los servicios y
productos cuando no sea necesaria la iden-
tificación de las personas.

 Utilizar pseudónimos o atribuir códigos de
sustitución de los datos identificativos que,
aunque no consigan la disociación absoluta
de los mismos, sí que pueden contribuir a
que la información sobre la identidad de los
afectados solo sea accesible a un número
reducido de personas.

 Evitar el uso de datos biométricos salvo
que resulte imprescindible o esté absoluta-
mente justificado.

Carecer de una legitimación clara y su-
ficiente para el tratamiento o la cesión
de datos personales.

 Formación adecuada del personal sobre
protección de datos, seguridad y uso ade-
cuado de las TIC.

 Revisar las posibilidades que ofrece la
legislación de protección de datos para per-
mitir el tratamiento de datos personales y
asegurar que este encaja en alguna de ellas.

 Si es necesario, buscar asesoramiento
experto.

 Si se ceden datos personales, establecer por
escrito acuerdos que contemplen las condi-
ciones bajo las que se produce la cesión y,
en su caso, las relativas a cesiones ulteriores
así como las posibilidades de supervisión y
control del cumplimiento del acuerdo.

52

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas
y posibles soluciones (Continuación)

Legitimación de los tratamientos y cesiones de datos personales
Amenazas Soluciones

Obtener un consentimiento dudoso,
viciado o inválido para el tratamiento o
cesión de datos personales.

 Asegurarse de que no existen otras causas
de legitimación más adecuadas.

 Cuando el tratamiento de datos persona-
les se legitime por una relación contractual,
ofrecer siempre la posibilidad de consenti-
miento separado para tratar datos con finali-
dades que no son necesarias para el cum-
plimiento o perfeccionamiento de la misma,
evitando incluirlas de forma indisoluble en
las cláusulas del contrato.

 Evitar condicionar el disfrute de un produc-
to o servicio al consentimiento para finalida-
des diferentes.

 En el ámbito laboral, evitar basar los tra-
tamientos de datos en el consentimiento de
los trabajadores.

 Evitar forzar el consentimiento desde una
posición de prevalencia del responsable o
cuando existen otras causas legitimadoras
suficientes y más adecuadas.

Dificultar la revocación del consenti-
miento o la manifestación de la oposi-
ción a un tratamiento o cesión.

 Establecer procedimientos claros para
manifestar la revocación del consentimiento
o la solicitud de oposición a un determinado
tratamiento. Si la organización realiza accio-
nes publicitarias, tener en cuenta las reglas
especiales existentes para las comunica-
ciones comerciales y, en particular, cuando
estas se llevan a cabo a través de comunica-
ciones electrónicas.

 Establecer los mecanismos necesarios para
garantizar que se consultan los ficheros de
exclusión de publicidad, tanto de la orga-
nización como externos, y que se tienen en
cuenta los deseos de quienes se han inscrito
en ellos.

53

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

Catálogo de amenazas
y posibles soluciones (Continuación)

Legitimación de los tratamientos y cesiones de datos personales
Amenazas Soluciones

Dificultades para garantizar la legitimi-
dad de la recogida y la cesión de datos
personales provenientes de terceros.

 Exigir garantías de que los datos persona-
les provenientes de terceros se han obtenido
y cedido legal y lealmente.

 En la realización de campañas publicitarias
con datos provenientes de terceros en las que
se segmenta el público objetivo en función de
parámetros determinados, exigir garantías de
que las personas cuyos datos van a ser utili-
zados han dado su consentimiento para ello.

Solicitar y tratar datos especialmente
protegidos sin necesidad o sin adoptar
las salvaguardias necesarias.

 Verificar que el tratamiento de datos es-
pecialmente protegidos es absolutamente
imprescindible para la finalidad o finalida-
des perseguidas.

 Verificar si el tratamiento está amparado o
es requerido por una ley.

 En caso contrario, establecer procedimientos
que garanticen la obtención del consentimien-
to expreso (y por escrito cuando sea necesario)
y que permitan probar que se cuenta con él.

Enriquecer los datos personales de for-
ma no prevista en las finalidades iniciales
y sin la información adecuada a los afec-
tados al realizar una interconexión con
otras bases de datos de la organización o
de terceros, en particular, la re-identifica-
ción de información disociada.

 Verificar la legitimidad de la interconexión
de datos prevista.

 Definir claramente los datos personales
resultantes del tratamiento y verificar tras
el proceso que son los únicos que se han
generado.

Utilizar cookies de seguimiento u otros
mecanismos de rastreo sin obtener un
consentimiento válido tras una infor-
mación adecuada.

 Evitar el uso de cookies u otros mecanis-
mos de rastreo y monitorización. En caso
de que se utilicen, preferir las menos inva-
sivas (cookies propias frente a cookies de
terceros, cookies de sesión frente a cookies
permanentes, periodos cortos de caducidad
de las cookies, etc.).

 Informar con transparencia sobre el uso y
finalidades de las cookies. En particular, esta
información se podrá ofrecer a través de un
sistema de capas.

 Respetar las preferencias establecidas por
los afectados en sus navegadores sobre el
rastreo de su navegación.

V Anexos

54

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas
y posibles soluciones (Continuación)

Transferencias Internacionales
Amenazas Soluciones

Acceso secreto a los datos personales
por parte de autoridades de terceros
países.

 Incluir cláusulas de salvaguarda en las que
se requiera información sobre el acceso a los
datos personales transferidos por parte de
autoridades de terceros países tan pronto
como sea posible.

Carencia de mecanismos de control
de cumplimiento de las garantías
establecidas para la transferencia.

 Si existen transferencias internacionales a
países fuera del Espacio Económico Europeo,
implantar los procedimientos de control
necesarios (incluidos los contractuales) para
garantizar que se cumplen las condiciones
bajo las que se llevó a cabo la transferencia.
En este sentido, hay que prestar especial
atención cuando se contraten servicios de
cloudcomputing u hospedados en terceros.

Impedimentos por parte del impor-
tador para el ejercicio de los proce-
dimientos de supervisión y control
pactados.

 Asegurarse de la exigibilidad de mecanis-
mos de control del importador tales como
listas de encargados de tratamiento, países
donde operan, posibilidad de revisar docu-
mentación y realizar auditorías, etc.

Incapacidad de ayudar a los ciuda-
danos en el ejercicio de sus derechos
ante el importador.

 Asegurarse de la definición y funcionamien-
to de un canal de comunicación entre ex-
portador e importador para hacer llegar las
solicitudes y reclamaciones de los afectados.

 Poner en marcha procedimientos que ga-
ranticen la adecuada atención de las deman-
das de los afectados.

No obtención de las autorizaciones
legales necesarias.

 Solicitar la autorización del Director de la
Agencia Española de Protección de Datos en
aquellos casos que resulte necesario.

55

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas
y posibles soluciones (Continuación)

Notificación y Registro de las Actividades de Tratamiento
Amenazas Soluciones
Carecer de los mecanismos y proce-
dimientos necesarios para detectar
cuándo debe registrarse la creación,
modificación o cancelación de activi-
dades de tratamiento.

 Incluir en los procesos y metodologías de
desarrollo de nuevos proyectos una fase o
tarea relativa a la revisión de la necesidad de
cumplimiento normativo.

Carecer de los mecanismos y proce-
dimientos necesarios para detectar
cuando debe realizarse análisis de
impacto en protección de datos y su
consulta a la autoridad de control.

 Incluir en los procesos y metodologías de
desarrollo de nuevos proyectos una fase o
tarea relativa a la revisión de la necesidad de
cumplimiento normativo.

Transparencia de los tratamientos
Amenazas Soluciones

Recoger datos personales sin pro-
porcionar la debida información o de
manera fraudulenta o no autorizada
(cookies, ubicación geográfica, com-
portamiento, hábitos de navegación,
etc.).

 Informar con transparencia sobre el uso y
finalidades de las cookies. En particular, esta
información se podrá ofrecer a través de un
sistema de capas.

 Establecer procedimientos para la revisión
sistemática y obligatoria de los distintos
formularios de recogida de datos personales
que garanticen el cumplimiento de la polí-
tica de privacidad, la homogeneidad de la
información y, en particular, que se ofrece la
información adecuada.

En el entorno web, ubicar la infor-
mación en materia de protección
de datos (políticas de privacidad,
cláusulas informativas) en lugares de
difícil localización o diseminada en
diversas secciones y apartados que
hagan muy difícil su acceso conjunto
y detallado.

 Estructurar y proporcionar la información
sobre los tratamientos de datos personales
en varios niveles fácilmente accesibles por
los afectados y valorar la utilización de ico-
nos u otros sistemas gráficos para facilitar su
comprensión.

 Verificar que la información que se ofrece
en todos los lugares y situaciones es cohe-
rente y sistemática.

 Verificar que la información se ofrece en
todos los formularios.

56

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas
y posibles soluciones (Continuación)

Transparencia de los tratamientos
Amenazas Soluciones
Redactar la información en materia
de protección de datos en un len-
guaje oscuro e impreciso que impida
que los afectados se hagan una idea
clara y ajustada de los elementos
esenciales que deben conocer para
que exista un tratamiento leal de sus
datos personales.

 Implantar políticas de privacidad claras,
concisas y fácilmente accesibles por los
afectados, en formatos estandarizados, y
con uniformidad en todos los entornos de la
organización.

Calidad de los datos
Amenazas Soluciones
Solicitar datos o categorías de datos
innecesarios para las finalidades del
nuevo sistema, producto o servicio.

 Revisar de forma exhaustiva los flujos de in-
formación para detectar si se solicitan datos
personales que luego no son utilizados en
ningún proceso.

Existencia de errores técnicos u or-
ganizativos que propicien la falta de
integridad de la información, permi-
tiendo la existencia de registros dupli-
cados con informaciones diferentes o
contradictorias, lo que puede derivar
en la toma de decisiones erróneas.

 Establecer medidas técnicas y organizativas
que garanticen que las actualizaciones de
datos de los afectados se comunican a todos
los sistemas de información y departamen-
tos de la Organización que estén autorizados
a utilizarlos.

Garantías insuficientes para el uso de
datos personales con fines históricos,
científicos o estadísticos.

 Siempre que sea posible, utilizar datos anó-
nimos o disociados.

 Utilizar pseudónimos o atribuir códigos de
sustitución de los datos identificativos que,
aunque no consigan la disociación absoluta
de los mismos, sí que pueden contribuir a
que la información sobre la identidad de los
afectados solo sea accesible a un número
reducido de personas.

 Garantizar que se aplican las medidas de
seguridad adecuadas y correspondientes al
nivel de seguridad de los datos utilizados.

57

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas
y posibles soluciones (Continuación)

Calidad de los datos
Amenazas Soluciones
Utilizar los datos personales para
finalidades no especificadas o incom-
patibles con las declaradas:

 Datos transaccionales, de navegación
o de geolocalización para la monitoriza-
ción del comportamiento, la realización
de perfiles y la toma de decisiones sobre
las personas.
 Toma de decisiones económicas, socia-

les, laborales, etc., relevantes sobre las
personas (en particular las que pertene-
cen a colectivos vulnerables), especial-
mente si pueden ser adversas discrimi-
natorias, incluyendo diferencias en los
precios y costes de servicios y productos
o trabas para el paso de fronteras.

 Suministrar información transparente y
clara sobre las finalidades para las que se
tratarán los datos personales, en particular, a
través de una política de privacidad visible y
accesible.

 Proporcionar información sobre los crite-
rios utilizados en la toma de decisiones y
permitir a los afectados impugnar la decisión
y solicitar que sea revisada por una persona.

 Proporcionar información sobre las me-
didas que se han implantado para lograr el
necesario equilibrio entre el interés legítimo
del responsable y los derechos fundamenta-
les de los afectados.

 Toma de decisiones automatizadas con
posibles consecuencias relevantes para las
personas.
 Utilización de los metadatos para finali-

dades no declaradas o incompatibles con
las declaradas.
Realizar inferencias o deducciones erró-
neas (y, en su caso, perjudiciales) sobre
personas específicas mediante la utiliza-
ción de técnicas de inteligencia artificial
(en particular, minería de datos), recono-
cimiento facial o análisis biométricos de
cualquier tipo.

 Establecer mecanismos y procedimientos
que permitan resolver de una manera rápi-
da y eficaz los errores que se hayan podido
cometer.

 Establecer posibilidades de impugnación
ágiles para ofrecer vías de recurso adecuadas
a los afectados.

 Establecer canales alternativos para tratar
con los falsos negativos y falsos positivos en
la identificación y autenticación de personas
a través de datos biométricos.

Carecer de procedimientos claros
y de herramientas adecuadas para
garantizar la cancelación de oficio
de los datos personales una vez que
han dejado de ser necesarios para la
finalidad o finalidades para las que se
recogieron.

 Definir claramente los plazos de cancela-
ción de todos los datos personales de los
sistemas de información.

 Establecer controles automáticos dentro de
los sistemas de información para avisar de la
cercanía de los plazos de cancelación de la
información.

 Implantar mecanismos para llevar a cabo y
gestionar dicha cancelación en el momento
adecuado incluyendo, si corresponde, el blo-
queo temporal de los datos personales.

58

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas
y posibles soluciones (Continuación)

Categorías Especiales de Datos
Amenazas Soluciones

Fallos o errores sistemáticos u ocasio-
nales para recabar el consentimiento
expreso cuando éste sea la causa que
legitima su tratamiento o cesión.

 Evitar el uso de datos especialmente pro-
tegidos salvo que resulte absolutamente
necesario.

 Establecer procedimientos que garanticen
la obtención del consentimiento expreso (y
por escrito cuando sea necesario) y que per-
mitan probar que se cuenta con él.

Asunción errónea de la existencia de
una habilitación legal para el trata-
miento o cesión de datos de catego-
rías especiales.

 Nombrar un Delegado de Protección de
Datos o Data ProtectionOfficer (DPO) para
contar con asesoramiento cualificado.

Disociación deficiente o reversible
que permita la re-identificación de
datos de categorías especiales en
procesos de investigación que solo
prevén utilizar datos anónimos.

 Utilizar técnicas de disociación que garanti-
cen el anonimato real de la información o, al
menos, que el riesgo residual de re-identifi-
cación es mínimo.

Deber de secreto
Amenazas Soluciones

Accesos no autorizados a datos per-
sonales.

 Establecer mecanismos y procedimientos de
concienciación sobre la obligación de guardar se-
creto sobre los datos personales que se conozcan
en el ejercicio de las funciones profesionales.

 Establecer sanciones disciplinarias para quie-
nes incumplan el deber de secreto y las políti-
cas de confidencialidad de la organización.
 Establecer procedimientos que garanticen

que se notifica formalmente a los trabaja-
dores que acceden a datos personales de la
obligación de guardar secreto sobre aquellos
que conozcan en el ejercicio de sus funciones
y de las consecuencias de su incumplimiento.

 Notificar que se dará traslado a las auto-
ridades competentes de las violaciones de
confidencialidad que puedan entrañar res-
ponsabilidades penales.

 Establecer procedimientos para garantizar
la destrucción de soportes desechados que
contengan datos personales.

59

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas
y posibles soluciones (Continuación)

Deber de secreto
Amenazas Soluciones

Violaciones de la confidencialidad de
los datos personales por parte de los
empleados de la organización.

 Formación adecuada de los empleados sobre
sus obligaciones y responsabilidades respecto
a la confidencialidad de la información.

 Establecimiento de sanciones disuasorias
para los empleados que violen la confiden-
cialidad de los datos personales y comunica-
ción clara y completa de las mismas.

Tratamientos por Encargo
Amenazas Soluciones
Inexistencia de contrato o elabora-
ción de un contrato incorrecto que no
refleje todos los apartados necesarios
y las garantías adecuadas.

 Establecer procedimientos que garanticen
que siempre que se recurre a un encargado
de tratamiento se firma el correspondiente
contrato en los términos establecidos por la
legislación de protección de datos.

Falta de diligencia (o dificultad para
demostrarla) en la elección de encar-
gado de tratamiento.

 Seleccionar encargados de tratamiento que
proporcionen garantías suficientes de cumpli-
miento de los contratos y de la adopción de las
medidas de seguridad estipuladas a través, por
ejemplo, de su adhesión a posibles códigos de
conducta o a esquemas de certificación homo-
logados y de acreditada solvencia.

 Establecer contractualmente mecanismos
de supervisión, verificación y auditoría de los
tratamientos encargados a terceros.

Gestión deficiente de las subcontra-
taciones e insuficiente control sobre
encargados y subcontratistas y, en
particular, dificultades para compro-
bar o supervisar que el encargado
y los subcontratistas cumplen las
instrucciones y, especialmente, las
medidas de seguridad.

 Establecer mecanismos y procedimientos
que garanticen el control sobre las activida-
des de los subcontratistas que pueda elegir
un encargado de tratamiento.

 Realizar auditorías periódicas al encargado
de tratamiento para verificar que cumple las
estipulaciones del contrato.

 Definir acuerdos de nivel de servicio que
garanticen el correcto cumplimiento de las
instrucciones del responsable y la adopción
de las medidas de seguridad adecuadas.

No definición o deficiencias en los
procedimientos para comunicar al
responsable el ejercicio de los dere-
chos de los interesados realizados
ante los encargados de tratamiento.

 Incluir en el contrato de encargo la obligación
de comunicar al responsable las peticiones de
ejercicio de los derechos de los interesados.

 Definir los procedimientos operativos para
que esta comunicación se lleve a cabo de
forma ágil y eficiente.

60

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas
y posibles soluciones (Continuación)

Tratamientos por Encargo
Amenazas Soluciones
Dificultades para conseguir la por-
tabilidad de los datos personales a
otros entornos una vez finalizado el
contrato.

 Incluir la obligación de portabilidad en el
contrato y en los acuerdos de nivel de servi-
cio.

 Establecer medidas técnicas y organizativas
que garanticen la portabilidad.

Derechos de los Interesados
Amenazas Soluciones

Dificultar o imposibilitar el ejercicio
de los derechos de los interesados.

 Implantar sistemas que permitan a los afec-
tados acceder de forma fácil, directa y con la
apropiada seguridad a sus datos personales,
así como ejercitar sus derechos.

 Evitar sistemas de ejercicio de los derechos
de los interesados que impliquen solicitar
una remuneración.

 Evitar establecer procedimientos poco
transparentes, complejos y laboriosos.

 Formar a todo personal para que conozca
qué ha de hacer si recibe una petición de
derecho de los interesados o ha de informar
a los afectados sobre cómo ejercerla.

 Definir qué personas o departamentos se
ocuparán de gestionar los derechos de los
interesados y formarlos adecuadamente.

61

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas
y posibles soluciones (Continuación)

Derechos de los Interesados
Amenazas Soluciones

Carencia de procedimientos y herra-
mientas para la gestión de los dere-
chos de los interesados.

 Definición de procedimientos de gestión
y puesta en marcha de herramientas que
garanticen que todos los empleados conocen
cómo actuar ante un ejercicio de derechos
de los interesados y que pueden suministrar
la información adecuada a los afectados.

 Formación de los empleados encargados
de gestionar los ejercicios de derechos de los
interesados.

Carencia de procedimientos y he-
rramientas para la comunicación
de rectificaciones, cancelaciones u
oposiciones a los cesionarios de los
datos personales.

 Definición de procedimientos de gestión y
puesta en marcha de herramientas que ga-
ranticen la comunicación de rectificaciones,
cancelaciones y oposiciones a las organiza-
ciones a las que se hayan cedido los datos
personales de que se trate.

 Establecimiento de acuerdos y procedi-
mientos de gestión y comunicación con los
cesionarios de la información que garanticen
la correcta actualización de los datos perso-
nales cedidos.

 Formación de los empleados encargados
de gestionar los ejercicios de derechos de los
interesados.

Seguridad
Amenazas Soluciones

Carencia de medidas de seguridad o
aplicación deficiente las mismas.
Indefinición de funciones de seguri-
dad y de establecimiento de compe-
tencias.

 Nombramiento de un responsable de
seguridad y establecimiento por parte de la
dirección de sus funciones, competencias y
atribuciones en el desarrollo y gestión de los
proyectos.
 Incluir dentro de los procedimientos de

diseño y desarrollo de nuevos productos y
servicios la incorporación del responsable
de seguridad en las fases iniciales de los
mismos.

62

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

V Anexos

Catálogo de amenazas
y posibles soluciones (Continuación)

Seguridad
Amenazas Soluciones

Deficiencias organizativas en la ges-
tión del control de accesos.

 Políticas estrictas de acceso a la infor-
mación por necesidad de conocer (need
to know) para la concesión de accesos a la
información y de escritorios limpios de docu-
mentación (cleandesks) para minimizar las
posibilidades de acceso no autorizado a los
datos personales.

 Establecer procedimientos que garanticen
la revocación de permisos para acceder a
datos personales cuando ya no sean necesa-
rios (abandono de la organización, traslado,
cambio de funciones, etc.).

 Inventariar los recursos que contengan
datos personales accesibles a través de redes
de telecomunicaciones.

Deficiencias técnicas en el control de
accesos que permitan que personas
no autorizadas accedan y sustraigan
datos personales.

 Instalar herramientas de hardware o sof-
tware que ayuden a una gestión eficaz de la
seguridad y los compromisos u obligaciones
legales de la organización en el área de la
protección de datos personales.

 En el caso de que pudiera resultar necesa-
rio, instalar herramientas de detección de
intrusiones (IDS o IntrusionDetectionSys-
tems) y/o de prevención de intrusiones (IPS
o IntrusionPreventionSystems) con la nece-
saria información a los trabajadores sobre su
instalación, características e implicaciones
para su privacidad.

 En la medida que pudiera resultar necesa-
rio, implantar sistemas de Prevención de Pér-
dida de Datos (DLP o Data LossPrevention)
con la necesaria información a los trabaja-
dores sobre su instalación, características e
implicaciones para su privacidad.

63

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

Catálogo de amenazas
y posibles soluciones (Continuación)

Seguridad
Amenazas Soluciones
Imposibilidad de atribuir a usuarios
identificados todas las acciones que
se llevan a cabo en un sistema de
información.

 Establecer mecanismos de registro de
acciones sobre los datos personales o log-
ging así como herramientas fiables y flexibles
de explotación de los ficheros de auditoría
resultantes.

Uso de identificadores que revelan
información del afectado.

 Establecer políticas de asignación de códi-
gos de usuario por parte de la organización
que eviten datos triviales como fecha de
nacimiento, nombre y apellidos, etc.

 Evitar el uso de identificadores ligados a
elementos de autenticación, como números
de tarjetas de crédito o similares, ya que
favorecen el fraude en la identificación e
incluso la suplantación de identidad.

V Anexos

“En el caso de que pudiera
resultar necesario, instalar
herramientas de detección
de intrusiones”

64

Guía práctica para las Evaluaciones de Impacto en la Protección de los Datos sujetas al RGPD

VI Referencias

6. Referencias
 ISO/IEC 27005:2008 Tecnologías de la Información – Técnicas de Seguridad – Gestión de ries-

gos de seguridad de la Información.
 ISO 31010 de Gestión y Evaluación de Riesgos
 ISO 29134 Tecnologías de la información – Guías para las Evaluaciones de Impacto en la Pro-

tección de los Datos
 WP248 Guía sobre las Evaluaciones de Impacto en Protección de datos – Grupo Europeo Ar-

tículo 29

www.agpd.es

http://www.agpd.es/
http://www.agpd.es/

	1. Introducción
	2. Aspectos previos
	2.1 ¿Qué es una Evaluación de Impacto en Protección de Datos?
	2.2 ¿Qué debe incluir una EIPD?
	2.3 ¿Quién debe realizar una EIPD y a quién se debe involucrar?
	3. Metodología para la realización de una EIPD
	3.1 Ejemplo metodología
	3.2 Contexto del tratamiento
	3.3 Gestión de riesgos: Identificar, evaluar y tratar
	3.4 Conclusión
	3.5 Comunicación y consulta a la autoridad de control
	3.6 Supervisión y revisión de la implantación
	4. Cuestiones clave
	4.1 Si una operación de tratamiento presenta una EIPD con un riesgo elevado, ¿puedo proceder a llevar a cabo la actividad de tratamiento?
	4.2 ¿Cómo realizar una EIPD cuando se presta un servicio como encargado de tratamiento?
	4.3 ¿Cuándo se debe revisar una EIPD?
	4.4 ¿Qué ocurre cuando se está adherido a un código de conducta?
	5. Anexos
	5.1 Anexo I: Plantilla de análisis de documentación del ciclo de vida de los datos asociados a las actividades de tratamiento
	5.2 Anexo II: Plantilla de análisis de la necesidad y proporcionalidad del tratamiento
	5.3 Anexo III: Plantilla de gestión de riesgos
	5.4 Anexo IV: Plantilla de plan de acción y conclusión
	5.5 Anexo V: Catálogo de amenazas
	5.6 Anexo VI: Catálogo de amenazas y posibles soluciones
	6. Referencias

