


GENERAL DATA PROTECTION REGULATION

Agustí Verde Parera

Data Protection Officer UAB

Xavier Rubiralta Costa

IT Responsible for Data Protection UAB


GENERAL DATA PROTECTION REGULATION

- ☐ Principles relating to processing of personal data
- ☐ Lawfulness of processing
- Consent
- Data protection by design
- Processing of personal data in research

PERSONAL DATA


PRINCIPLES RELATING TO PROCESSING

OF PERSONAL DATA

- ☐ Lawfulness, fairness and transparency
- Purpose limitation
- Minimisation
- Accuracy
- Storage limitation
- Integrity and confidentiality
- Accountability

LAWFULNESS OF PROCESSING

- Consent
- Performance of a contract
- ☐ Compliance of a legal obligation
- Protection of vital interests
- ☐ Public interest or exercising of official authority
- Purposes of legitimate interest

CONSENT

- ☐ Freely given
- ☐ Specific
- ☐ Informed
- ☐ Unambiguous


DATA PROTECTION BY DESIGN

- ☐ Risk Analysis
- ☐ Data Protection Impact Assessment
- ☐ Technical measures
- Organisational measures


PROCESSING OF PERSONAL DATA IN RESEARCH

- Principles relating to processing of personal data
- Purpose limitation
- Publication
- ☐ Information reuse

Balanced protection measures: organisational and technological

- ☐ All the measures are important. Not balanced ones means a weak protection
- ☐ All the protection measures should be based on the identified and analyzed risks
- ☐ Knowledge and awareness of policies and procedures and the use of tools
- ☐ Multidisciplinary teams: different visions

Privacy from design and Privacy by default

- □ Data protection should appear in the first step of any project, not later
- ☐ Data protection is not optional, it is compulsory
- ☐ Privacy and Security policies
- ☐Risk analysis: identify threats, analyze risks and manage risks
- ☐Risk = impact * likelihood

Risk analysis: relevant scenarios in research environments

- ☐ People of different institutions, countries, legislations, cultures, etc
- ☐ People rotation in the projects
- Access control: people authorization and authentication
- ☐ Data with bigger risk according to the country
- ☐ Physical location of data and devices
- ☐ Tools for data treatment and conservation
- ☐ De-identification and encryption

Data de-identification (anonymize)

- ☐ Is it possible to de-identify data in any case?
- ☐ Orientations and warranties in de-identification procedures of personal data of the Spanish Data Protection Agency:
- □ https://www.aepd.es/media/guias/guia-orientaciones-procedimientos-anonimizacion.pdf
- □ List of 18 identifiers of the Health Insurance Portability & Accountability Act (HIPAA)
- ☐ Guide to Protecting the Confidentiality of Personally Identification Information (PII) by the National Institute of Standards & Technology (800-122)

Data processors

- ☐ Data processors selection: key task
- ☐ Audit processes on data processors
- ■Accreditation certifications
- ☐ Contract: should detail the data protection issues

Consent and traceability

- □Obligation to be able to prove the reception of the consent
- □Obligation to be able to prove the protection measures on the data
- ☐ Traceability of the accesses to data
- □ Validity of the evidences in case of litigation