
 1

EVOLUCIÓN DEL DERECHO A LA INFORMACIÓN EN EL REGLAMENTO

GENERAL DE PROTECCIÓN DE DATOS

María Arias Pou

Abogado TIC. Doctora en Derecho y profesora en la Universidad Europea.

1. El derecho a la información en la actualidad

El tratamiento de los datos personales exige proporcionar al titular de los datos una información

detallada que le permita tener el control sobre quién, cómo, cuándo, dónde, por qué y para qué

se están tratando sus datos personales. Para conseguir este objetivo uno de los mejores

instrumentos a considerar es la información. Para analizar la información en el tratamiento de

datos nos remontaremos al Convenio 108 del Consejo de Europa
1
 que recoge el derecho de

información del titular de los datos, en su artículo 8
2

, como una de las «garantías

complementarias para la persona concernida», es decir, sitúa el centro de atención en el

interesado, considera la información como una garantía, como una forma de respetar un derecho

del interesado. En relación con el contenido de la información, dice el citado Convenio que el

titular de los datos debe conocer: la existencia de un fichero automatizado de datos de carácter

personal; sus finalidades principales, así como, la identidad, y la residencia habitual o el

establecimiento principal de la autoridad controladora del fichero.

La Directiva 95/46/CE
3
 recogió este derecho del Convenio 108 y supuso un avance en la

búsqueda del equilibrio entre el derecho de las personas físicas a la protección de sus datos y la

libre circulación de datos e información. El Capítulo II de la Directiva que lleva por rúbrica

«Condiciones generales para la licitud del tratamiento de datos personales», y dentro de la

Sección IV dedicada a la «Información del interesado», destina sus artículos 10 y 11 a la

información en caso de obtención de datos recabados del propio interesado, y a la información,

cuando los datos no han sido recabados del propio interesado, respectivamente. Al hacer

referencia al contenido de la información lo describe como contenido mínimo —«por lo menos

la información que se enumera a continuación»—, cuestión esta que nos resulta de especial

interés destacar, ya que entendemos que, cubierto este contenido, el responsable de informar

deberá además atender al caso concreto, a las circunstancias de la recogida de los datos para dar

cumplimiento a este derecho a la información, es decir, deberá añadir aquella información que

atendiendo a las circunstancias del caso concreto deban ser conocidos por el consumidor. O

dicho de otro modo, el cumplimiento de los requisitos de información que exige la Directiva no

implica necesariamente que en el caso concreto se esté cumpliendo con este deber de

información.

En relación con la información, Troncoso Reigada
4
 comenta lo siguiente:

Existe una necesidad de una mayor armonización en la transposición de los preceptos de la

Directiva relativos al suministro de información a los interesados arts. 10-11. Las

divergencias en este ámbito afectan especialmente a las empresas multinacionales que

1
 Convenio nº 108 del Consejo de Europa, de 28 de enero de 1981, para la protección de las personas con

respecto al tratamiento automatizado de datos de carácter personal.
2
 El Convenio 108, como explica Canales Gil (2010), es un referente obligado en materia de protección

de datos, ya que por primera vez recogió los principios y derechos básicos en la materia.
3
 Directiva 95/46/CE, de 24 de octubre, del Parlamento Europeo y del Consejo. Protección de las

personas físicas en lo que respecta al tratamiento de datos personales y a la libre circulación de estos

datos. DOCE L 281 de 23 de noviembre.
4
 TRONCOSO REIGADA, A. (2012). Hacia un nuevo marco jurídico europeo de la protección de datos

personales. Revista Española de Derecho Europeo, 43, julio-septiembre, p.102. Ver TRONCOSO

REIGADA, A. (2013). Las redes sociales a la luz  de la Propuesta de Reglamento General de Protección

de Datos Personales. IDP, Revista de Internet, Derecho y Política, 16, junio, 27-39.

 2

operan a nivel europeo y que se ven sometidas a cumplir en ocasiones unas obligaciones

innecesarias que no incrementan, a juicio de la Comisión, el nivel de protección. Hay

divergencias derivadas de la legislación de los Estados miembros que establecen que el

responsable debe ofrecer al interesado una información suplementaria a aquella señalada

por la Directiva; otras diferencias provienen en ocasiones de interpretaciones de las propias

autoridades de control. Las divergencias están, pues, en relación a la información que hay

que suministrar al interesado, el modo de hacerlo y el momento adecuado. El art. 14 de la

Propuesta de Reglamento aclara estas cuestiones y lleva a cabo algunas aportaciones

novedosas.

Por su parte, nuestra LOPD
5
 recoge la información como uno de los principios que inspiran y

determinan cómo se debe realizar el tratamiento de los datos de carácter personal. Si nos

detenemos un momento a considerar el lugar en el que la LOPD ha situado este principio de

información, encontramos que le precede el principio de calidad de los datos, que establece qué

datos podemos recoger lícitamente atendiendo al ámbito y a las finalidades para las que los

recogemos. Finalidades que serán objeto de información al interesado como parte del contenido

de este derecho. Bien, el principio o derecho a la información va seguido, en el articulado de la

LOPD, del deber de recabar el consentimiento inequívoco del interesado, y que precisamente

para ser inequívoco, requiere de la información debida. En este sentido, Díaz Revorio explica

cómo el artículo 5 de la LOPD y su ubicación ponen de relieve la trascendencia del derecho a la

información en la recogida de datos y su relación con el consentimiento. Así, el citado autor

considera que el derecho a la información forma parte del contenido esencial del derecho

fundamental a la protección de datos personales. Y explica
6
:

Si este consiste en esencia en un poder de disposición y control sobre dichos datos, que se

manifiesta básicamente en la facultad de consentir la obtención, tratamiento y transmisión

de los mismos, dicho consentimiento no es factible sin el conocimiento de qué se consiente,

es decir, de quién podrá disponer de dichos datos y qué finalidad dará a los mismos.

Partiendo de esta premisa en este trabajo vamos a recorrer la evolución de este derecho en el

largo procedimiento de aprobación del hoy recientemente publicado Reglamento general de

protección de datos
7
.

2. El futuro del derecho a la información

Entre las pocas novedades que introduce el Reglamento en materia de principios, incluye el

principio de transparencia
8
 exigiendo al responsable del tratamiento que aplique políticas

transparentes y fácilmente accesibles por lo que respecta al tratamiento de datos personales y al

ejercicio de los derechos de los interesados. La transparencia está íntimamente ligada con la

información. El derecho a la información se contempla aquí como un instrumento que va a

servir para el cumplimiento de otras obligaciones. En este sentido, Lucas Murillo de la Cueva
9

5
 Ley Orgánica 15/1999, de 13 de diciembre, de protección de datos de carácter personal. BOE núm. 298,

de 14 de diciembre.
6
 DÍAZ REVORIO, F.J. (2010). Título II Principios de la protección de datos. Artículo 5. Derecho de

información en la recogida de datos. En A. TRONCOSO REIGADA (Dir.), Comentario a la Ley

Orgánica de protección de datos de carácter personal p.437. Madrid: Civitas.
7
 Reglamento (UE) 2016/679 del Parlamento Europeo y del Consejo, de 27 de abril de 2016, relativo a la

protección de las personas físicas en lo que respecta al tratamiento de datos personales y a la libre

circulación de estos datos y por el que se deroga la Directiva 95/46/CE (Reglamento general de

protección de datos). Publicado en el DOUE L119 de 4 de mayo de 2016. En adelante también, RGPD.
8
 Regulado en el Capítulo III, Derechos del interesado, en la Sección 1: Transparencia y modalidades y en

el artículo 11 dedicado a Transparencia de la información y la comunicación. Este principio de

transparencia deriva del estándar 10 de la Resolución de Madrid relativa a estándares internacionales

sobre protección de datos personales y privacidad adoptada por la Conferencia Internacional de

Comisarios de Protección de Datos y de la Intimidad de 5 de noviembre de 2009.
9
 LUCAS MURILLO DE LA CUEVA, P. (1990). El derecho a la autodeterminación informativa.

Madrid: Tecnos. p. 18.

 3

define el bien jurídico que protege el derecho a la protección de datos como el consistente en

asegurar a las personas el control de la información —de los datos— que les es propia para

ponerles al resguardo o, al menos, permitirles protegerse de los perjuicios derivados del uso por

terceros, públicos o privados, de ese material. Las ilimitadas posibilidades que ofrece la

tecnología de captar, acopiar, asociar, recuperar en tiempo real y conservar indefinidamente

datos personales, así como de obtener ulterior información personal mediante su tratamiento,

junto a la necesidad creciente de los mismos en todo tipo de relaciones, han hecho

imprescindible garantizar a los individuos instrumentos jurídicos que hagan posible ese control.

Y uno de estos instrumentos jurídicos son las políticas de información, el esfuerzo que debe

realizar todo responsable del tratamiento de datos por garantizar que el titular de los datos no

pierda el control sobre los mismos y conozca en todo momento quién, cómo, dónde, por qué y

para qué está siendo tratada su información personal. De esta forma, el derecho a la información

tiene, y debe tener, un protagonismo especial en la sociedad actual.

La evolución de la revisión del texto inicial de la Propuesta de Reglamento
10

 llevó a introducir

en el texto aprobado en primera lectura por el Parlamento Europeo
11

 un importante avance en

materia de información dado que introdujo como novedad una forma de informar dividida en

dos momentos y a través de dos fórmulas informativas. Estas dos modalidades que prevé, una

primera, a través de un sistema normalizado
12

 y una segunda, a través de una información

detallada sobre los extremos que venían siendo objeto de información, suponen, en nuestra

opinión, una mejora considerable en aras a conseguir la transparencia buscada. Por su parte el

texto aprobado por el Consejo de la Unión Europea
13

 reforzaba el contenido de la información

pasando a distinguir un contenido, que ha subsistido en la versión final como complementario, y

que, en nuestra opinión, favorece mucho al derecho a la protección de datos dado que el

interesado puede disponer de una información más completa atendiendo al caso concreto en el

que ésta sea proporcionada.

A partir del 25 de mayo de 2018, fecha en la que entrará en vigor el RGPD y quedará derogada

la Directiva, la información queda configurada como un derecho del interesado. Hemos

observado así que desde su concepción como condición general para la licitud del tratamiento

en la Directiva y pasando por ser considerado como un principio por la LOPD el RGPD le

otorga la consideración de derecho del interesado
14

. Siguiendo la fórmula elegida por la

Directiva la redacción final del Reglamento diferencia entre la información que debe

proporcionarse cuando los datos son recogidos directamente del interesado y cuando no es así.

De entre los considerandos
15

 que el RGPD dedica a la información encontramos las siguiente

claves de este derecho:

1. Características de la información: en base al principio de transparencia debe ser

10

 Propuesta de Reglamento del Parlamento Europeo y del Consejo relativo a la protección de las

personas físicas en lo que respecta al tratamiento de datos personales y a la libre circulación de estos

datos (Reglamento general de protección de datos), COM(2012) 11 final, Bruselas, 25 de enero de 2012.
11

 Resolución legislativa del Parlamento Europeo, de 12 de marzo de 2014, sobre la propuesta de

Reglamento del Parlamento Europeo y del Consejo relativo a la protección de las personas físicas en lo

que respecta al tratamiento de datos personales y a la libre circulación de estos datos (Reglamento general

de protección de datos) (COM(2012)0011 – C7-0025/2012 – 2012/0011(COD)).
12

 La Comunicación de la Comisión al Parlamento Europeo, al Consejo, al Comité Económico y Social

Europeo y al Comité de las regiones. Un enfoque global de la protección de los datos personales en la

Unión Europea, de 4 de noviembre de 2010, COM (2010) 609 final, ya preveía la elaboración de modelos

normalizados como una de las opciones para reforzar la información al usuario, p. 7.
13

 Propuesta de Reglamento del Parlamento Europeo y del Consejo relativo a la protección de las

personas físicas en lo que respecta al tratamiento de datos personales y a la libre circulación de estos

datos (Reglamento general de protección de datos). Preparación de un planteamiento general. Aprobado

por la Presidencia del Consejo de la Unión Europea el 11 de junio de 2015.
14 No obstante, debemos señalar que ya el considerando 25, entre otros, de la Directiva se refería a la

información como uno de los derechos otorgados a las personas cuyos datos sean objeto de tratamiento

bajo la fórmula de derecho ‘de ser informadas acerca de dicho tratamiento’.
15

 En concreto me refiero a los considerandos 58, 60, 61 y 62.

 4

concisa, fácilmente accesible y fácil de entender, y debe utilizar un lenguaje claro y sencillo, y,

además, en su caso, debe poder visualizarse. Cuando la información se dirija a los niños debe

facilitarse en un lenguaje claro y sencillo que sea fácil de entender.

2. Forma de facilitar la información:

a. Forma electrónica: se prevé que la información pueda facilitarse por este medio,

por ejemplo, mediante un sitio web. Lo que se considera especialmente pertinente en situaciones

como la publicidad en línea en las que la proliferación de agentes y la complejidad tecnológica

de la práctica hacen que sea difícil para el interesado saber y comprender si se están recogiendo,

por quién y con qué finalidad, datos personales que le conciernen.

b. Iconos normalizados
16

: se pueden utilizar como vehículo de la información siempre

que ofrezcan, de forma fácilmente visible, inteligible y claramente legible, una adecuada visión

de conjunto del tratamiento previsto. Si los iconos se presentan en formato electrónico deben ser

legibles mecánicamente.

3. Contenido de la información: se exige un mínimo referido a la existencia de la

operación de tratamiento y sus fines. Y además, se exige cuanta información complementaria

sea necesaria para garantizar un tratamiento leal y transparente, atendiendo a las circunstancias

y al contexto específicos en que se traten los datos personales. Se debe además informar al

interesado de la existencia de la elaboración de perfiles y de las consecuencias de dicha

elaboración. Si los datos personales se obtienen de los interesados, también se les debe informar

de si están obligados a facilitarlos y de las consecuencias en caso de que no lo hicieran.

4. Momento de la información: se debe facilitar a los interesados la información sobre el

tratamiento de sus datos personales en el momento en que se obtengan de ellos o, si se obtienen

de otra fuente, en un plazo razonable, dependiendo de las circunstancias del caso. Si los datos

personales pueden ser comunicados legítimamente a otro destinatario, se debe informar al

interesado en el momento en que se comunican al destinatario por primera vez. El responsable

del tratamiento que proyecte tratar los datos para un fin que no sea aquel para el que se

recogieron debe proporcionar al interesado, antes de dicho tratamiento ulterior, información

sobre ese otro fin y otra información necesaria. Cuando el origen de los datos personales no

pueda facilitarse al interesado por haberse utilizado varias fuentes, debe facilitarse información

general.

5. Excepciones:

a. cuando el interesado ya posea la información,

b. cuando el registro o la comunicación de los datos personales estén expresamente

establecidos por ley, o

c. cuando facilitar la información al interesado resulte imposible o exija un esfuerzo

desproporcionado.

En concreto su regulación se realiza en los artículos 13 y 14 donde, como ya hemos comentado,

se distinguen dos supuestos:

1º Cuando los datos personales se obtienen del interesado: conforme al artículo 13 en este caso

debemos señalar:

a. Momento para proporcionar la información: cuando se recojan los datos.

b. Contenido de la información:

 la identidad y los datos de contacto del responsable y, en su caso, de su

representante; 

 los datos de contacto del delegado de protección de datos, en su caso; 

 los fines del tratamiento a que se destinan los datos personales y la base jurídica del

tratamiento;

 los intereses legítimos del responsable o de un tercero, en su caso;

16

 La creación de formularios normalizados es una tendencia que ha ido cogiendo fuerza en la evolución

del texto de la Propuesta de Reglamento, a pesar de que en alguna versión del texto el Consejo (versión

de 11 de junio de 2015) parecía que no apostaba por ello, como medio para conseguir esa aplicación

uniforme en el territorio de la Unión.

 5

 los destinatarios o las categorías de destinatarios de los datos personales, en su caso;

 en su caso, la intención del responsable de transferir datos personales a un tercer país

u organización internacional y la existencia o ausencia de una decisión de adecuación de la

Comisión, o, referencia a las garantías adecuadas o apropiadas y a los medios para obtener una

copia de estas o al hecho de que se hayan prestado.

Además de la información mencionada el responsable del tratamiento facilitará al interesado:

 el plazo durante el cual se conservarán los datos personales o, cuando no sea posible,

los criterios utilizados para determinar este plazo;  

 la existencia del derecho a solicitar al responsable del tratamiento el acceso a los

datos personales relativos al interesado, y su rectificación o supresión, o la limitación de su

tratamiento, o a oponerse al tratamiento, así como el derecho a la portabilidad de los datos;  

 cuando el tratamiento esté basado en el consentimiento del interesado la existencia

del derecho a retirar el consentimiento en cualquier momento, sin que ello afecte a la licitud del

tratamiento basado en el consentimiento previo a su retirada;  

 el derecho a presentar una reclamación ante una autoridad de control;  

 si la comunicación de datos personales es un requisito legal o contractual, o un

requisito necesario para suscribir un contrato, y si el interesado está obligado a facilitar los datos

personales y está informado de las posibles consecuencias de que no facilitar tales datos;  

 la existencia de decisiones automatizas, incluida la elaboración de perfiles, y, al

menos en tales casos, información significativa sobre la lógica aplicada, así como la importancia

y las consecuencias previstas de dicho tratamiento para el interesado.  

c. Tratamiento de datos con un fin distinto: este supuesto termina con la previsión del

tratamiento de los datos con un fin distinto al que motivó la recogida, en cuyo caso será

necesario proceder a informar nuevamente al interesado sobre la finalidad del tratamiento.

d. Excepción: se exceptúa la necesidad de información en los casos en los que el

interesado ya posea esa información.

2º Cuando los datos personales no se hayan obtenido del interesado: con arreglo a lo previsto en

el artículo 14 en este caso debemos tener en cuenta:

a. Momento para proporcionar la información:

 dentro de un plazo razonable, una vez obtenidos los datos personales, y a más tardar

dentro de un mes, habida cuenta de las circunstancias específicas en las que se traten dichos

datos;  

 si los datos personales han de utilizarse para comunicación con el interesado, a más

tardar en el momento de la primera comunicación a dicho interesado, o  

 si está previsto comunicarlos a otro destinatario, a más tardar en el momento en que los

datos personales sean comunicados por primera vez.  

b. Contenido de la información: a la información exigida por el artículo 13, para estos

supuestos se añade la necesidad de informar sobre la fuente de la que proceden los datos

personales y, en su caso, si proceden de fuentes de acceso público.  

c. Tratamiento de datos con un fin distinto: este supuesto termina con la previsión del

tratamiento de los datos con un fin distinto al que motivó la recogida, en cuyo caso será

necesario proceder a informar nuevamente al interesado sobre la finalidad del tratamiento.

d. Excepciones: se exceptúa la necesidad de información cuando:

 el interesado ya disponga de la información;  

 la comunicación de dicha información resulte imposible o suponga un esfuerzo

desproporcionado, o en la medida en que la obligación mencionada en el apartado 1 del presente

artículo pueda imposibilitar u obstaculizar gravemente el logro de los objetivos de tal

tratamiento. En estos casos, el responsable deberá adoptar las medidas adecuadas para proteger

 6

los derechos, libertades e intereses legítimos del interesado, inclusive haciendo pública la

información;  

 la obtención o la comunicación esté expresamente establecida por el Derecho de la

Unión o de los Estados miembros que se aplique al responsable del tratamiento y que establezca

medidas adecuadas para proteger los intereses legítimos del interesado, o  

 los datos personales deban seguir teniendo carácter confidencial sobre la base de una

obligación de secreto profesional regulada por el Derecho de la Unión o de los Estados

miembros, incluida una obligación de secreto de naturaleza estatutaria.  

3. Conclusión

El RGPD nos trae un derecho a la información. Un instrumento necesario para logar uno de los

grandes objetivos del Reglamento cual es la transparencia. Se dota así al interesado de un

derecho que no requiere ser ejercitado por él, como ocurre en otros derechos reconocidos por la

norma, no va a ser solicitado por el interesado, debe ser cumplido por el responsable del

tratamiento. Se amplía el contenido de la información y se inicia un camino hacia una nueva

forma de informar muy compatible con la era digital cual es la información a través de iconos

normalizados.

