

SPANISH
DATA
PROTECTION
AGENCY

SPANISH
DATA
PROTECTION
AGENCY

AGENCIA
ESPAÑOLA DE
PROTECCIÓN
DE **DATOS**

THE SPANISH DATA PROTECTION AGENCY (AEPD in the Spanish acronym) is the public law authority overseeing compliance with the legal provisions on the protection of personal data, enjoying as such an absolute independence from the Public Administration.

CITIZENS AS A PRIORITY

The AEPD is of the understanding that its functions must always be conducted with a priority objective, that of guaranteeing the protection of individual rights.

Accordingly, it undertakes actions specifically aimed at enhancing citizens' capacity to effectively contribute to that protection. In particular, the following could be pointed out:

■ Dissemination of its activities and of the right to the protection of personal data

Information is a key element in fostering awareness among citizens of their right to the protection of personal data. Bearing this in mind and with the purpose of satisfying the increasing demand for information and extending its public dissemination actions, the AEPD has intensified its relations with the media, increasing its personnel and material means dedicated to dissemination.

As a result of this strengthening, there has been an increase in the demand for information by different media and in the impact of such information. In this respect, in 2007, approximately 450 requests for interviews and information and about 850 impacts were counted in written and digital media.

■ Direct assistance in response to citizens' queries

The number of queries submitted to the AEPD's Citizen Assistance Service clearly continues on an uptrend, with a 30% increase in 2007 (in total, there were 47,741 queries).

From a qualitative standpoint, focusing on citizens' major doubts and concerns, the issues that are most frequently queried have to do with:

- The scope of application of the system of guarantees of the LOPD (Organic Act on Data Protection);
- Functions of the AEPD;
- Queries on the exercise of rights, especially the rights of access and cancellation;
- The obligation that entities collecting data have of informing citizens of their rights and where they may exercise them.

There was also an important increase in the number of hits on the AEPD website www.agpd.es, totalling 2,230,120 (Δ 47%).

■ Procedures to protect rights of individuals: of access, to rectify, to cancel and to object

Citizens not only want to know what their rights are, they also want the effective exercise of those rights to be guaranteed, either directly by the data controllers or by requesting the intervention of the AEPD. There was a substantial increase in the number of requests for the protection of rights, with a 54% increase in the number of requests for protection that were met (879 altogether), where the rights to cancel (62%) and of access (32%) were sought most often.

GUARANTEEING EFFECTIVE COMPLIANCE WITH THE ORGANIC ACT ON DATA PROTECTION (LOPD)

This Organic Act is the basis of the Spanish system for guaranteeing the right to protect personal data. The adequate compliance by all of the agents involved is an essential instrument for better protecting the rights of citizens. The following aspects could be emphasized:

■ Registry of filing systems

The evolution of the data on the filing systems registered at the Data Protection General Registry (RGPD) is considered a significant reference point regarding compliance with the LOPD. The

evolution of the registrations has continued upwards, reaching in 2007 a number of more than one million filing systems registered (1,017,266 entries in total), with the largest increases in privately-owned filing systems, particularly those of small and medium-sized companies and independent professionals, which were the sectors where traditionally substantial flaws have appeared in terms of compliance with the LOPD.

■ Inspection & sanction procedures

The greater degree of compliance with and awareness of the regulations on data protection that arises from the above figures does not mean that there has been a reduction of the AEPD'S activities in terms of sanctions handed down for breaches of the LOPD.

This has surely been enhanced by the greater awareness among citizens of the guarantees to which they are entitled, as mentioned above. This circumstance has led to an increase in the claims for alleged breaches of the LOPD.

Thus, in 2007, the procedures initiated as a result of complaints lodged by citizens or due to an initiative of the Director of the AEPD rose by around 7% to a total of 1,263.

The largest number of inspections had to do with telecommunication companies and financial institutions, followed by video-surveillance, with an increase of over 400% compared to the previous year.

In terms of exercising the power to impose sanctions, in 2007, the Spanish Data Protection Agency resolved 399 sanction procedures, which represents an increase by 32.5% over the previous year. In terms of financial penalties, the aggregate volume of the fines imposed by the AEPD was € 19.6 million.

The figures provided above attest to the consolidation of the increase in the AEPD'S inspection and penalisation activities compared to previous years. The year 2007, however, stands out for a distinct characteristic related to the exercise of its authority to impose penalties: there has been an increase in the number of decisions to put an end to the proceedings and in the number of complaints that have been rejected, but also

the overall number of the sanctions that have been imposed declined by nearly 20% compared to the previous year.

An initial appraisal of these data leads to a very important conclusion: there is a greater awareness of the LOPD and the subjects that are obliged by it are more diligent in terms of compliance. However, it will be necessary to compare the figures for the coming years to see the true scope of this trend.

ENHANCING THE LEGAL FRAMEWORK FOR DATA PROTECTION

The AEPD encourages the adoption of rules that are meant to fill in or complete the legal framework for data protection, and it also contributes to ensuring that the right to data protection is treated correctly in the legal provisions adopted with purposes that have no specific relation to data protection:

■ Approval in 2007 of the Regulation implementing the Organic Act on Data Protection

The need to approve the Regulation for the implementation of the LOPD as an instrument aimed at obtaining greater levels of legal certainty in the application of the Act led to the publication of Royal Decree 1720/2007, of 21 December, approving the Regulation for the Implementation of the Organic Act on the Protection of Personal Data.

The approval of the Regulation is the end of a long process featuring a great deal of transparency and participation, with a large range of companies contributing with their remarks.

The Regulation is meant to satisfy the following purposes:

- To increase the legal certainty;
- To reflect in the legal provisions the consolidated criteria in the implementation of the LOPD both via Decisions of the AEPD and especially in view of case law;
- To respond to the concerns of the European Commission regarding the transposition of Directive 95/46/EC;
- To incorporate legislative policy criteria and complete the regulatory implementation of the novelties introduced in the LOPD.

■ Issue of reports

Together with the approval of the Regulation, the AEPD has continued working on the goal of achieving greater legal security, both via mandatory advisory opinions on provisions of a general nature being foreseen and answering the queries that citizens and companies may have submitted to its Legal Department.

The number of advisory reports issued in 2007 in response to the queries made by Public Administration bodies and private entities totalled 555. In addition, the Legal Department issued 77 mandatory advisory opinions concerning general provisions being foreseen .

It should be stressed that, in recent years, there has been an increasing complexity in the issues that have been submitted to the AEPD's consideration, with a decline in the number of very simple queries, due to the important dissemination task that has been carried out.

INTERNATIONAL CO-OPERATION

Many of the important topics affecting data protection are of an international scope, to the same extent that there has been a globalisation in the movement of individuals, goods, services and capital. In addition, there is the fact that certain concerns, for instance those relating to security or the fight against terrorism, reach well beyond national boundaries.

This important international dimension is present in all of the activities of the AEPD, which has been and continues to be present and well involved in a number of international forums.

CO-OPERATION WITH THE DATA PROTECTION AGENCIES OF THE AUTONOMOUS COMMUNITIES

When performing its functions, the Spanish Data Protection Agency relies on clear and effective mechanisms for co-ordinating and collaborating with the Data Protection Agencies of the Autonomous Communities of Catalonia, the Basque Country

and Madrid, in order to ensure the equality of all citizens in terms of their right to protect their personal data.

THE AEPD & EMERGING RISKS

The protection of personal data has to adapt to the continuous evolution of economic and social relations, as well as to rapid technological changes. It is necessary that those changes be anticipated and that answers be provided to allow citizens to safeguard their right to privacy with respect to situations such as:

- The undue use of personal data on the Internet.

The main novelties that have been raised in relation to the protection of personal data have arisen in the area of the services provided via the Internet.

The development of these services has extended citizens' possibilities in terms of exchanging and obtaining information, as well as facilitating access to it whilst jeopardising the traditional criteria for guaranteeing privacy and hence making an urgent updating necessary.

On the one hand, it is apparent that the service offer of Internet search engines entails a massive and selective processing of users' data, the implications of which are often not known by those users.

On the other hand, the AEPD has answered new complaints relating to the possibility of citizens reacting against information provided by a third party on an Internet forum or message board without their consent or against other services such as YouTube. It should also be specifically noted that there have been instances of files containing personal data being found in P2P networks, particularly in e-Mule, giving rise to penalties being imposed due to infringements of the LOPD.

The AEPD, acknowledging the new possibilities with which citizens are provided as a result of the development of Internet services, has faced the challenge of adapting the guarantees set

out in the data protection provisions to these new situations, especially in terms of the possibility of reacting against the global dissemination of personal information.

□ Generalisation of video-surveillance systems

The substantial increase of video-surveillance in recent years is largely due to citizens' initiatives in the quest towards a surveillance society. The filing systems registered with the RGPD, which declare that safety reasons are behind their video-surveillance, are proof of this trend.

The registered filing systems have gone from 67 in 2003 and 700 in 2006 to 5,026 in 2007 (Δ 618% over the previous year). The initial data for 2008 ratify the intensity of this trend.

At the same time, there has been an important reaction against this practice as shown by the increase in the number of complaints relating to video-surveillance. The inspections involving video-surveillance have grown by 412.5% and as a result, this matter accounts for the third largest number of inspections.

□ Rising control of labour activities

The development of new technologies used in the workplace, such as video-surveillance, the use of biometric data, electronic mail and access to the Internet, among others, as well as the implementation of internal whistleblowing systems, has intensified the debate on the limits and guarantees that should accompany the exercise of powers of control.

□ Intensification of international data flows

The Agency has recorded an important increase in the number of international data transfers via notifications of filing systems to the RGPD (8,838 transfers were declared).

It is necessary to apply a measure of caution when dealing with international data flows that allow transfers from countries with adequate levels of protection to other countries lacking such

levels. Hence, the monitoring of international data transfers represents a priority for the AEPD, especially when business delocalisation is involved.

In light of the challenges that have been described above and building on the practical experience it has accumulated, the AEPD has set forth a number of recommendations for policy makers with the purpose of encouraging initiatives and actions that will foster an effective guarantee of the fundamental right to data protection in certain areas deserving a singular or specific attention, specified in the following actions:

- Developing procedures allowing copyright protection in a manner compatible with the fundamental right to data protection;
- Regulating the anonymized publication of judgements passed by Courts of Law;
- Regulating internal whistleblowing systems available to workers within companies, outlining the activities in which it may be necessary to establish these systems and guaranteeing the confidentiality of those reporting and the rights of those being reported on;
- Development of specific public policy plans for the protection of minors on the Internet;
- Increased caution in order to prevent the undesirable exchange of sensitive personal data on the Internet via P2P networks;
- Fostering of self-regulation among the media to guarantee privacy and the protection of personal data, by encouraging more respect for the usage in relation to the data protection provisions;
- Citizen guideline actions regarding the use of guarantees of confidentiality for the recipients of emails;
- Plan for the Fostering of Good Practices in terms of guaranteeing privacy in Official Gazettes and Journals, by adopting measures that, without affecting their purpose, will limit the gathering of personal information by Internet search engines;
- Local Strategy aimed at conforming the installation of traffic control cameras to the provisions on the protection of personal data.

SPANISH
DATA
PROTECTION
AGENCY

AGENCIA
ESPAÑOLA DE
PROTECCIÓN
DE **DATOS**

SPANISH
DATA
PROTECTION
AGENCY

SPANISH
DATA
PROTECTION
AGENCY

AGENCIA
ESPAÑOLA DE
PROTECCIÓN
DE **DATOS**

