

Acord del Consell de Govern de 19 de gener de 2006

DOCUMENT DE SEGURETAT DE
PROTECCIÓ DE DADES DE

CARÀCTER PERSONAL

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0

Pàgina: 2

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

FULL DE CONTROL DOCUMENTAL

VERSIÓ DATA
CANVIS

REALITZATS
RESPONSABLE

1.0

19/06/2002

DOCUMENT INICIAL

AUSEBA

2.0

31/05/2005

DOCUMENT UNIFICAT

UAB

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0

Pàgina: 3

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

ÍNDEX

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0

Pàgina: 4

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

ÍNDEX

FULL DE CONTROL DOCUMENTAL...2
ÍNDEX..4
1. INTRODUCCIÓ...7
2. ÀMBIT D’APLICACIÓ DEL DOCUMENT DE SEGURETAT9

2.1 Àmbit Jurídic ..9
2.2 Àmbit Personal ...9
2.3 Centres de Tractament ..10
2.4 Àmbit Material ...10

3. GESTIÓ GENERAL DEL PROCÉS ...13
3.1 Normes..13

4. DISTRIBUCIÓ DE COMPETÈNCIES I FUNCIONS................................16
4.1 Responsable de Fitxer...16
4.2 Responsable de Seguretat ...17
4.3 Encarregats del Tractament ..22

5. FUNCIONS I OBLIGACIONS DEL PERSONAL24
5.1 Funcions i Obligacions del Personal ..24
5.2 Comunicació...29
5.3 Responsabilitat ...30

6. GESTIÓ DE FITXERS ..32
6.1 Sistemes d'Informació ..32
6.2 Fitxers i Estructures ..32
6.3 Fitxers Temporals ...32
6.4 Proves amb Dades Reals ..33

7. GESTIÓ D’INCIDÈNCIES..36
7.1 Normes Generals ..36
7.2 Procediment ..36

8. IDENTIFICACIÓ I AUTENTICACIÓ D’USUARIS38
8.1 Normes Generals ..38
8.2 Procediment ..38

9. GESTIÓ D’ACCÉS LÒGIC...40
9.1 Normes Generals ..40
9.2 Procediments ..40

10. CÒPIES DE SEGURETAT I RECUPERACIÓ DE DADES..................42
10.1 Normes Generals ..42
10.2 Procediment ..42

11. GESTIÓ DE SUPORTS...44
11.1 Normes Generals ..44
11.2 Procediments ..44

12. CONTROL D’ACCÉS FÍSIC ..46
12.1 Normes Generals ..46
12.2 Procediments ..46

13. REGISTRE D’ACCESSOS..48

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0

Pàgina: 5

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

13.1 Normes Generals ..48
13.2 Procediments ..48

14. TELECOMUNICACIONS...50
14.1 Normes Generals ..50
14.2 Procediments ..51

15. CONTROLS INTERNS I AUDITORIES..53
15.1 Normes Generals ..53
15.2 Procediments ..53

16. GESTIÓ DEL DOCUMENT DE SEGURETAT.....................................56
16.1 Actualització del Document de Seguretat ..56
16.2 Descripció del Procediment..56

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0

Pàgina: 6

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

INTRODUCCIÓ

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0

Pàgina: 7

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

1. INTRODUCCIÓ

El present Document respon a la necessitat de la UNIVERSITAT AUTÒNOMA
DE BARCELONA de complir amb els requisits expressats en el Reglament de
Mesures de Seguretat, expressat en el Reial Decret 994/1999 d'11 de juny de 1999
per als Fitxers Automatitzats que continguin Dades de Caràcter Personal, tant de
Nivell Alt, Mitjà com Baix.

En aquest Document de Seguretat es defineixen, tant les mesures organitzatives com
les tècniques que ha de complir tot el personal de l'empresa per observar un estricte
compliment de la legislació vigent sobre aquest tema.

Així mateix, el seu propòsit és ajudar-nos a millorar la qualitat dels nostres serveis,
oferint una major seguretat i confiança en les transaccions, garantint que complim i
comprenem la legislació de protecció de dades de caràcter personal, així com
l'esperit de la citada normativa en quant a garantir el dret a la intimitat de les
persones relacionades amb la nostra organització.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0

Pàgina: 8

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

ÀMBIT D’APLICACIÓ DEL
DOCUMENT DE SEGURETAT

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0

Pàgina: 9

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

2. ÀMBIT D’APLICACIÓ DEL DOCUMENT DE SEGURETAT

El nostre sistema de Seguretat de Dades afecta les polítiques, estructures
organitzatives, responsabilitats, procediments, processos i recursos utilitzats per
la UNIVERSITAT AUTÒNOMA DE BARCELONA per poder realitzar el
seu procés productiu.

Totes les àrees de l'Organització que tenen o poden tenir relació amb Dades de
Caràcter Personal, estan implicades en el compliment de la LOPD i per tant han
d'ésser reflectides en aquest Document de Seguretat.

2.1 Àmbit Jurídic

El present Document de Seguretat s'aplicarà a tots els fitxers automatitzats de
Nivells Alt, Mitjà i Baix, propietat de la UNIVERSITAT AUTÒNOMA DE
BARCELONA .

Els fitxers automatitzats estan detallats en l’ANNEX 1.1 – INVENTARI DE
FITXERS AMB DADES DE CARÀCTER PERSONAL DE NIVELL ALT,
l’ANNEX 1.2 – INVENTARI DE FITXERS AMB DADES DE CARÀCTER
PERSONAL DE NIVELL MITJÀ i l’ANNEX 1.3 – INVENTARI DE FITXERS
AMB DADES DE CARÀCTER PERSONAL DE NIVELL BAIX del present
Document de Seguretat.

D’igual manera, s’aplicarà a qualsevol fitxer temporal, parcial o de proves, extret
dels sistemes d’informació o dels fitxers citats a l’annex.

2.2 Àmbit Personal

Aquest Document de Seguretat és d'obligat compliment per a tot el personal de la
UNIVERSITAT AUTÒNOMA DE BARCELONA, ja sigui funcionari,
laboral, interí, eventual o vinculat a través de qualsevol altre relació contractual,
així com a qualsevol altre personal que presti els seus serveis, encara que no
disposi de cap vincle contractual.

Les normes internes contingudes en el present Document s'han posat en
coneixement de tot el personal de la UNIVERSITAT AUTÒNOMA DE
BARCELONA, amb l'objecte de donar degut compliment a l'obligació
continguda en l'Art. 9.2 del Reial Decret 994/1999.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 10

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

2.3 Centres de Tractament

Els centres de tractament i procés de dades de caràcter personal inclosos dins
l’àmbit d’aplicació d’aquest document estan definits a l’ANNEX 3 – CENTRES
DE TRACTAMENT.

Els locals on s’ubiquin els ordinadors que contenen els fitxers deuen ser objecte
d’especial protecció, que garanteixi la disponibilitat i confidencialitat de les
dades protegides, especialment en el cas que fitxers estiguin ubicats en un
servidor accedit a través de la xarxa.

Els locals hauran de disposar dels mitjans mínims de seguretat que evitin els
riscos de no disponibilitat dels fitxers, que puguin produir-se a conseqüència
d’incidències fortuïtes o intencionades.

2.4 Àmbit Material

Les presents normes de seguretat són d'aplicació als recursos informàtics de la
UNIVERSITAT AUTÒNOMA DE BARCELONA que es descriuen a
continuació:

• Servidors de dades i d’aplicacions ubicats en els centres de tractament.

• Xarxa corporativa.

• Equips de comunicacions.

• Equips de sobretaula i portàtils.

• Accés a Internet.

• Correu electrònic corporatiu.

• Centres de tractament.

• Locals.

• Sistemes informàtics o aplicacions.

A més s'inclouen tots aquells mitjans que puguin ésser suport de dades de
caràcter personal afectats per la normativa sobre Seguretat de Dades:

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 11

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

• Suports que continguin dades de caràcter personal (discos, cintes,

disquets, etc.).

• Suports amb còpies de seguretat.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 12

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

GESTIÓ GENERAL DEL PROCÉS

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 13

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

3. GESTIÓ GENERAL DEL PROCÉS

En aquest apartat s'emmarca la metodologia, les normes i procediments que
regeixen a la UNIVERSITAT AUTÒNOMA DE BARCELONA per complir
amb el Reglament de Mesures de Seguretat dels Fitxers Automatitzats i la Llei de
Protecció de Dades Personals.

3.1 Normes

Perquè es pugui realitzar un seguiment sobre les mesures de seguretat dels fitxers
automatitzats que s'ajusti a les directrius emmarcades per la legislació, s'han creat
una sèrie de normes que han d'ésser observades per tot l'entorn de la
UNIVERSITAT AUTÒNOMA DE BARCELONA.

Confidencialitat

1. Totes les dades de caràcter personal, han de tenir assegurat el correcte ús i
l'estricte compliment ètic del tractament.

2. Només accediran a les dades, les persones que estiguin autoritzades,

restringint el pas per al seu ús a totes les altres.

3. L'obligació del deure de secret afecta totes les persones que intervinguin
en qualsevol fase del tractament de les dades de caràcter personal, fins i
tot després d'haver finalitzat la relació amb el titular o el Responsable del
Fitxer.

Integritat

1. Anomenada també qualitat de les dades, fa referència a què les dades
siguin adequades, pertinents i no excessives en relació amb l'àmbit i
finalitats legítimes per a les que s’hagin obtingut.

2. S'ha de garantir que totes les dades en possessió de la UNIVERSITAT

AUTÒNOMA DE BARCELONA, siguin exactes i actuals, no es puguin
deteriorar, estigui assegurada l'ètica en el tractament, tant intern com en
possibles sortides, i que existeixi la garantia que no hi ha pèrdues
d'informació.

3. S'està obligat a l'actualització permanent de les dades.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 14

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

4. Les dades incorrectes o inexactes, seran cancel·lades o substituïdes per les

correctes.

Disponibilitat

1. S’haurà de garantir la disponibilitat de les dades de caràcter personal
emmagatzemades als fitxers, mitjançant procediments que permetin la
seva recuperació en cas de pèrdua o de desastre.

2. Les dades de caràcter personal s'emmagatzemaran de tal forma que

permetin l'exercici dels drets d'accés, rectificació i cancel·lació per part de
l'afectat.

Intimitat

1. Queda totalment prohibit crear o mantenir fitxers amb la finalitat
exclusiva d'emmagatzemar dades que revelin ideologia, religió, creences,
origen racial i vida sexual.

2. Hi ha l'obligació en tots els casos, d'advertir als interessats del dret a no

prestar el seu consentiment a donar dades especialment protegides o a
cedir-les, excepte indicacions en contra.

Ètica del Tractament

1. Queda prohibida la recollida de dades per mitjans fraudulents, deslleials o
il·lícits.

2. Les dades no es podran usar per a finalitats diferents d'aquelles per a les

quals van ésser recollides.

3. Tot el personal que hagi d'utilitzar dades de caràcter personal, haurà de
comprometre's a guardar i observar les normes descrites en el present
Document de Seguretat.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 15

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

DISTRIBUCIÓ DE COMPETÈNCIES I
FUNCIONS

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 16

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

4. DISTRIBUCIÓ DE COMPETÈNCIES I FUNCIONS

4.1 Responsable del Fitxer

El Responsable del Fitxer de Dades de Caràcter Personal és la persona física o
jurídica de naturalesa pública o privada designada i amb representació suficient,
que decideix sobre la finalitat que se li va a donar a les dades contingudes als
fitxers.

En l’ANNEX 2.1 – PERSONES RESPONSABLES DE FITXER DE NIVELL ALT,
l’ANNEX 2.2 – PERSONES RESPONSABLES DE FITXER DE NIVELL MITJÀ i
l’ANNEX 2.3 – PERSONES RESPONSABLES DE FITXER DE NIVELL BAIX, es
relacionen els noms i cognoms dels Responsables de Fitxer.

Funcions i Obligacions del Responsable de Fitxer

En aquest apartat es relacionen les funcions dels Responsables de Fitxer amb
Dades de Caràcter Personal:

1. Notificar per a la seva inscripció en el registre General de l'Agència de

Protecció de Dades la creació, modificació i cancel·lació dels fitxers
automatitzats que continguin dades de caràcter personal.

2. Vetllar pel compliment dels requisits establerts per la Llei Orgànica de

Protecció de Dades i el Reglament de Mesures de Seguretat.

3. Comprovar el compliment i l'aplicació del Document de Seguretat.

4. Autoritzar la sortida de suports informàtics fora de les dependències de la
UNIVERSITAT AUTÒNOMA DE BARCELONA, que continguin
dades de caràcter personal extretes dels fitxers automatitzats dels que és
responsable.

5. Nomenar un o diversos Responsables de Seguretat, encarregats de

coordinar i controlar les mesures definides en el Document de Seguretat.
En cap cas aquesta designació suposa una delegació de la responsabilitat
que correspon al Responsable de Fitxer.

6. Adoptar les mesures correctores adequades, d'acord amb l’anàlisi dels

informes d'auditoria realitzats pel Responsable de Seguretat.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 17

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

7. Autoritzar per escrit els procediments de recuperació de dades.

4.2 Responsable de Seguretat

El Responsable de Seguretat de Dades és l'encarregat de vetllar pel compliment
de tots els requisits establerts en la Llei Orgànica 15/1999, de 13 de desembre de
Protecció de Dades de Caràcter Personal, en el Reglament de mesures de
seguretat dels fitxers automatitzats que continguin dades de caràcter personal, de
les directrius i instruccions de l'Agència de Protecció de Dades i de qualsevol
normativa vigent en matèria de seguretat de dades.

En l’ANNEX 2.1 – PERSONES RESPONSABLES DE FITXER DE NIVELL ALT,
l’ANNEX 2.2 – PERSONES RESPONSABLES DE FITXER DE NIVELL MITJÀ i
l’ANNEX 2.3 – PERSONES RESPONSABLES DE FITXER DE NIVELL BAIX, es
relacionen els noms i cognoms dels Responsables de Seguretat.

El Responsable de Seguretat podrà comptar, en els casos que ho cregui
convenient, amb la col·laboració i assessorament de les persones que consideri
adequades.

Funcions i Obligacions del Responsable de Seguretat

Document de Seguretat

1. Redactar, establir i comprovar l'aplicació i el compliment del Document
de Seguretat.

2. Actualitzar quan es requereixi, el Document de Seguretat dels fitxers

automatitzats afectats per la LOPD.

3. Determinar l'àmbit d'aplicació del Document de Seguretat, definint i
actualitzant els sistemes afectats pel present Document.

4. Coordinar, controlar i supervisar les activitats relacionades amb els fitxers

automatitzats en matèria de seguretat

5. Coordinar i controlar les mesures definides en el Document de Seguretat.

6. Establir i comprovar l'aplicació de controls periòdics per verificar el
compliment del què disposa el Document de Seguretat.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 18

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

7. Elaborar un informe resum on s'especifiquen els controls efectuats per

verificar que es compleix el Document de Seguretat, les anomalies i
deficiències que en matèria de seguretat s'hagin detectat i una relació de
les solucions i millores proposades.

Mesures de Seguretat

8. Recopilar i descriure les mesures, normes, procediments, regles i
estàndards de seguretat adoptats per l’Organització.

9. Vetllar pel compliment de les normes de seguretat contingudes en el

Document de Seguretat.

Funcions i Obligacions del Personal

10. Redactar les normes internes corresponents als usuaris.

11. Establir plans de formació, conscienciació i divulgació de les normes,
obligacions i procediments de seguretat a la UNIVERSITAT
AUTÒNOMA DE BARCELONA.

12. Vetllar pel compliment de les normes de seguretat, comunicant a RR.HH.

les infraccions comeses, per a l'establiment de les corresponents sancions.

Registre d'Incidències

13. Supervisar i analitzar de forma periòdica les incidències succeïdes als
centres, relacionades amb la seguretat dels fitxers automatitzats.

14. Establir i comprovar l'aplicació del procediment de notificació, tractament

i registre d'incidències.

15. Elaborar un informe explicatiu d'aquelles incidències que afecten de
manera greu als sistemes de seguretat de la UNIVERSITAT
AUTÒNOMA DE BARCELONA.

16. Dictaminar mesures per donar resposta a les incidències greus succeïdes.

17. Fer el seguiment del registre d'incidències i ampliar els camps d’aquell per

deixar constància dels procediments realitzats per a la recuperació de les

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 19

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

dades, indicant la persona que va executar el procés, les dades restaurades
i, si és procedent, quines dades han sigut necessari gravar manualment en
el procés de recuperació.

Control d'Accés Lògic - Identificació i Autenticació

18. Elaborar i mantenir actualitzada la llista d'usuaris que tinguin accés
autoritzat al sistema informàtic, amb especificació del nivell d'accés que té
cada usuari.

19. Establir i comprovar l'aplicació del procediment d'identificació i

autenticació d'usuaris.

20. Establir i comprovar l'aplicació del procediment d'assignació, distribució i
emmagatzematge de contrasenyes.

21. Comprovar el manteniment de la confidencialitat de les contrasenyes dels

usuaris.

22. Establir i comprovar l'aplicació d'un procediment que garanteixi
l’emmagatzematge de les contrasenyes vigents de forma inintel·ligible.

23. Establir i comprovar l'aplicació d'un sistema que limiti l'accés dels usuaris

únicament a aquelles dades i recursos que es necessitin per al
desenvolupament de llurs funcions.

24. Establir un mecanisme que permeti la identificació inequívoca i

personalitzada de tot aquell usuari que intenti accedir al sistema i la
verificació a la qual està autoritzat.

25. Establir i comprovar l'aplicació de mesures que impedeixin l'intent

reiterat d'accedir de forma no autoritzada al sistema d'informació.

26. Establir els mecanismes necessaris per evitar que un usuari pugui accedir
a dades o recursos amb drets distints dels autoritzats.

27. Concedir, alterar o anul·lar l'accés autoritzats a les dades i recursos,
d'acord amb els criteris establerts pel Responsable de Fitxer.

Control d'Accés Físic

28. Establir i comprovar l'aplicació de mesures de control de l'accés físic als

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 20

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

locals on es trobin ubicats els sistemes d'informació amb dades de caràcter
personal.

29. Comprovar que exclusivament el personal autoritzat, podrà accedir als

locals on estiguin ubicats els sistemes informàtics.

Gestió de Suports

30. Establir i comprovar l'aplicació d'un sistema que permeti identificar,
inventariar i emmagatzemar en lloc segur els suports informàtics que
contenen dades de caràcter personal.

31. Establir i comprovar l'aplicació d'un registre d'entrada de suports

informàtics que permeti, directa o indirectament, conèixer el tipus de
suport, la data i hora, l'emissor, el nombre de suports, el tipus d'informació
que contenen, la forma d'enviament i la persona responsable de la recepció
que haurà d'estar degudament autoritzada.

32. Establir i comprovar l'aplicació d'un registre de sortida de suports

informàtics que permeti, directa o indirectament, conèixer el tipus de
suport, la data i hora, el destinatari, el nombre de suports, el tipus
d'informació que contenen, la forma d'enviament i la persona responsable
del lliurament que haurà d'estar degudament autoritzada.

33. Establir i comprovar l'aplicació de les mesures necessàries per impedir la

recuperació posterior de la informació emmagatzemada en els suports
informàtics que seran rebutjats o reutilitzats.

34. Establir i comprovar l'aplicació de les mesures necessàries per impedir la

recuperació indeguda de la informació emmagatzemada en els suports
informàtics que hagin de sortir fora dels locals en què es troben ubicats els
fitxers.

35. Aquest punts només és aplicable als fitxers de Nivell Alt. Comprovar que

la distribució dels suports que continguin dades de caràcter personal es
realitzi xifrant les citades dades, o bé utilitzant qualsevol altre mecanisme
que garanteixi que la citada informació no sigui intel·ligible ni manipulada
durant el seu transport.

Còpies de Suport i Recuperació

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 21

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

36. Establir i comprovar l'aplicació del procediment de realització de còpies

de suport i recuperació de dades.

37. Comprovar el compliment de la periodicitat establerta per a la realització

de còpies de suport.

38. Autoritzar per escrit l'execució dels procediments de recuperació de dades.

39. Aquest punt només és aplicable als fitxers de Nivell Alt. Garantir que es
conserva una còpia dels suports i els procediments de recuperació de
dades en un lloc diferent del lloc a on es trobin els sistemes informàtics.

Proves amb Dades Reals

Aquest apartat només és aplicable als fitxers de Nivell Mitjà i Alt.

40. Comprovar que en la fase de proves dels sistemes d'informació, aquestes
no s'efectuen amb dades personals reals o que aquestes compten amb les
condicions de seguretat establertes.

Telecomunicacions

Aquest apartat només és aplicable als fitxers de Nivell Alt.

41. Comprovar que la transmissió de dades de caràcter personal a través de

xarxes de telecomunicacions es realitza xifrant les citades dades o
utilitzant qualsevol altre mecanisme que garanteixi que la informació no
sigui intel·ligible ni manipulada per tercers.

Registres d'accessos

Aquest apartat només és aplicable als fitxers de Nivell Alt.

42. Guardar de cada accés a les dades de nivell alt com a mínim:

• Identificació de l'usuari
• Data i hora de l'accés
• Fitxer accedit
• Concessió o denegació de l'accés.
• Identificar el registre accedit

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 22

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

43. Revisar periòdicament la informació de control registrada i elaborar un

informe de les revisions realitzades i els problemes detectats, com a mínim
un cop al mes.

44. Garantir que el registre d'accessos es guardarà com a mínim 2 anys.

Auditoria

Aquest apartat només és aplicable als fitxers de Nivell Alt.

45. Coordinar i controlar la realització d'una auditoria interna o externa sobre
els sistemes d'informació i instal·lacions en què es porta a terme el
tractament de les dades personals, que verifiqui el compliment del
Reglament de Seguretat de la LOPD i dels procediments i instruccions
vigents en matèria de seguretat de dades.

46. Analitzar els informes d'auditoria i elevar les conclusions al Responsable

de Fitxer.

47. Adoptar les mesures correctores adequades, en funció de l'anàlisi dels
informes d'auditoria realitzat pel Responsable de Seguretat.

48. Controlar que l'auditoria es realitzi, almenys, cada dos anys.

4.3 Encarregats del Tractament

Tindrà la condició d’encarregat del tractament, qualsevol prestador de serveis
extern que, per prestar els serveis que se li encomanin, necessiti accedir o tractar
dades de caràcter personal pertanyents als fitxers inclosos dins l’àmbit
d’aplicació d’aquest Document.

Els encarregats dels tractaments tenen les obligacions que s’estableixen en la
LOPD, i en els corresponents desplegaments reglamentaris. Tanmateix, les
obligacions dels encarregats relatives a la protecció de dades de caràcter personal
i a les mesures de seguretat aplicables, s’establiran expressament en cada cas,
mitjançant la formalització d’un contracte, de conformitat amb l’establert a
l’article 12 de la LOPD.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 23

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

FUNCIONS I OBLIGACIONS DEL
PERSONAL

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 24

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

5. FUNCIONS I OBLIGACIONS DEL PERSONAL

5.1 Funcions i Obligacions del Personal

Amb l'objecte de donar degut compliment al que estableix l'art. 8.2.c del Reial
Decret 994/1999 d'11 de juny, la UNIVERSITAT AUTÒNOMA DE
BARCELONA obliga el seu personal al coneixement i compliment de les
següents obligacions, les quals hauran d'ésser conegudes, acceptades i
respectades per tot el personal.

Tindrà la consideració d’usuari qualsevol persona autoritzada a accedir a dades o
recursos inclosos dins l’àmbit d’aplicació del Document de Seguretat de la
Institució.

Dins del col·lectiu d’usuaris cal diferenciar un cas especial: els usuaris
administradors. Com a conseqüència de la seva activitat professional poden tenir
un accés a la informació, sense les restriccions que tenen la resta d’usuaris.
Aquests privilegis són necessaris per a la correcta gestió dels sistemes
d’informació on resideixen els fitxers amb dades de caràcter personal.

Donada aquesta circumstància caldrà que aquests usuaris estiguin explícitament
identificats, així com el rol a desenvolupar (administradors de bases de dades,
tècnics de sistemes, responsables d’aplicacions informàtiques, operadors,
manteniment d’equips informàtics, etc.).

En cas que existeixin usuaris que no formin part del personal al servei de la
UNIVERSITAT AUTÒNOMA DE BARCELONA, les seves obligacions i
responsabilitats hauran d’estar clarament especificades mitjançant la
formalització d’un contracte, pacte, acord o qualsevol altre acte equivalent que
permeti acreditar l’establiment de les obligacions i responsabilitats
corresponents, així com el compromís d’acomplir-les.

Obligacions de tot el personal de la UNIVERSITAT AUTÒNOMA DE
BARCELONA

Confidencialitat de la Informació:

1. Els usuaris dels sistemes d'informació i dels fitxers amb dades de caràcter
personal hauran de guardar, per temps indefinit, la màxima reserva i no
divulgar ni utilitzar directament ni a través de terceres persones o

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 25

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

empreses, les dades, documents, metodologies, claus, anàlisi, programes i
la resta d'informació a què tinguin accés durant la seva relació laboral amb
la UNIVERSITAT AUTÒNOMA DE BARCELONA tant en suport
material com electrònic. Aquesta obligació continuarà vigent després de
l'extinció de la seva relació amb el titular del fitxer o el seu responsable.

2. Queda prohibit trametre informació confidencial de l'Organització a

l'exterior, mitjançant suports materials, o a través de qualsevol mitjà de
comunicació, incloent la simple visualització o accés, excepte autorització
expressa del Responsable de Fitxer.

3. Cap col·laborador haurà de posseir, per a usos no propis de la seva

responsabilitat, cap material o informació propietat de l'Organització, tant
ara com en el futur.

4. En el cas que, per motius directament relacionats amb el lloc de treball,

l'empleat entri en possessió d'informació confidencial sota qualsevol tipus
de suport, haurà d'entendre's que la citada possessió és estrictament
temporal, amb obligació de secret i sense que això li atorgui cap dret de
possessió, o titularitat o còpia, cobri la referida informació.

5. Així mateix, el treballador haurà de tornar els citats materials a

l'Organització o destruir-los, immediatament després de la finalització de
les tasques que han originat l'ús temporal dels mateixos, i en qualsevol cas,
a la finalització de la relació laboral.

Codis d'identificació i Claus d'Accés:

1. Queda prohibit comunicar a una altra persona l'identificador d'usuari i la
clau d'accés. Si l'usuari sospita que una altra persona coneix les seves
dades d'identificació i d’accés, haurà de posar-ho en coneixement del
responsable del sistema, a fi que li assigni una nova clau. Davant d'una
baixa o absència temporal de l'usuari, el responsable del departament
podrà sol·licitar al responsable del sistema la cessió de clau o dades a la
persona per ell designada, havent de quedar registrada per escrit la citada
autorització.

2. L'usuari està obligat a utilitzar la xarxa corporativa i la intranet de
l'organització i les seves dades sense incórrer en activitats que puguin ésser
considerades il·lícites o il·legals, que infringeixin els drets de l'organització
o de tercers, o que puguin atemptar contra la moral o les normes d'etiqueta
de les xarxes telemàtiques.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 26

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

3. Estan expressament prohibides les següents activitats:

• Compartir o facilitar l'identificador d'usuari i la clau d'accés
facilitats per l'organització amb una altra persona física o
jurídica, inclòs el personal de la pròpia organització. En cas
d'incompliment d'aquesta prohibició, l'usuari serà l'únic
responsable dels actes realitzats per la persona física o jurídica
que utilitzi de forma no autoritzada l'identificador de l'usuari.

• Intentar distorsionar o falsejar els registres d'activitat històrics
(LOG) del Sistema.

• Intentar desxifrar les claus, sistemes o algoritmes de xifrat i
qualsevol altre element de seguretat que intervingui en els
processos telemàtics de l'organització.

• Intentar llegir, esborrar, copiar o modificar els missatges de
correu electrònic o arxius d'altres usuaris (Aquesta activitat pot
constituir un delicte d’intercepció de les telecomunicacions
previst a l’article 197 del Codi Penal).

• Utilitzar el sistema per intentar accedir a àrees restringides dels
sistemes informàtics de l'Organització o de tercers.

• Intentar augmentar el nivell de privilegis d'un usuari en el
sistema.

Utilització dels Recursos Informàtics:

Els usuaris amb accés als sistemes informàtics i de xarxa hauran d’esforçar-se en
fer servir i promoure un ús eficient d’aquests recursos, a fi d’evitar tràfic
innecessari i interferències en el treball d’altres usuaris.

Per això, estaran expressament prohibides les següents activitats:

• Destruir, alterar, inutilitzar o de qualsevol altra forma danyar les

dades, programes o documents electrònics de l'organització o de
tercers (poden constituir un delicte de danys, previst a l’article
264.2 del Codi Penal).

• Obstaculitzar voluntàriament l'accés d'altres usuaris a la xarxa

mitjançant el consum massiu dels recursos informàtics i
telemàtics de l'organització, així com realitzar accions que
danyin, interrompin o generin errors en els sistemes citats.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 27

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

• Trametre missatges de correu electrònic de forma massiva o
amb finalitats comercials o publicitàries sense el consentiment
del destinatari (Spam).

• Introduir voluntàriament programes, virus, macros, applets,
controls ActiveX o qualsevol altre dispositiu lògic o seqüència
de caràcters que causin o siguin susceptibles de causar qualsevol
tipus d'alteració en els sistemes informàtics de l'entitat o de
tercers. L'usuari tindrà l'obligació, seguint les directrius
marcades pels serveis informàtics, d'utilitzar els programes
antivírics i les actualitzacions per prevenir l'entrada en el
sistema de qualsevol element destinat a destruir o corrompre les
dades informàtiques.

• Introduir, descarregar d'internet, reproduir, utilitzar o distribuir
programes informàtics no autoritzats expressament per
l'organització, o qualsevol altre tipus d'obra o material els drets
de propietat intel·lectual o industrial que pertanyin a tercers,
quan no es disposi d'autorització per a això.

• Instal·lar còpies il·legals de qualsevol programa, inclosos els
estandarditzats i els de caràcter gratuït.

• Esborrar qualsevol dels programes instal·lats legalment.

• Utilitzar els recursos telemàtics de l'organització, inclosa la
xarxa Internet, per a activitats que no es trobin directament
relacionades amb el lloc de treball de l'usuari.

• Introduir continguts obscens, immorals o ofensius i, en general,
mancats d'utilitat per als objectius de l'organització, a la xarxa
corporativa de l'Organització.

• Trametre o retransmetre missatges en cadena o de tipus
piramidal.

Utilització del Correu Electrònic:

1. El sistema informàtic, la xarxa corporativa i els terminals utilitzats per
cada usuari són propietat de l'organització.

2. Es considerarà correu electrònic tant l'intern, entre terminals de la xarxa
corporativa, com l'extern, dirigit o provenint d'altres xarxes públiques o
privades i especialment internet. Cap missatge de correu electrònic serà

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 28

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

considerat com a privat.

3. El servei de correu electrònic ha d'ésser usat únicament per a la
comunicació d'aspectes relacionats amb el negoci i/o el compliment de les
obligacions laborals.

4. L'organització vetllarà pel correcte ús del correu electrònic dels usuaris de
la xarxa corporativa i els arxius de registres històrics d'activitat (LOG) del
servidor, a fi de comprovar el compliment d'aquestes normes i prevenir
activitats que puguin afectar a l'organització com a responsable civil
subsidiària del mal ús d’aquest recurs.

5. Qualsevol fitxer introduït a la xarxa corporativa o al terminal de l'usuari a
través de missatges de correu electrònic que provinguin de xarxes
externes, haurà de complir els requisits establerts en aquestes normes i, en
especial, les referides a propietat intel·lectual i industrial i a control de
virus.

Utilització de l’Accés a Internet:

1. L'ús del sistema informàtic de l'organització per accedir a xarxes
públiques com internet, es limitarà als temes directament relacionats amb
l'activitat de l'organització i les funcions del lloc de treball de l'usuari.

2. L'accés a debats en temps real (Xat / IRC) és especialment perillós, ja que
facilita la instal·lació d'utilitats que permeten accessos no autoritzats al
sistema, per la qual cosa el seu ús queda estrictament prohibit.

3. L'accés a pàgines Web, grups de notícies (Newsgroups) i altres fonts
d'informació com FTP, telnet, etc. es limita a aquells que continguin
informació relacionada amb l'activitat de l'organització o amb les funcions
del lloc de treball de l'usuari.

4. L'organització es reserva el dret de monitoritzar i comprovar, de forma
aleatòria i sense previ avís, qualsevol sessió d'accés a internet iniciada per
un usuari de la xarxa corporativa.

5. Qualsevol fitxer introduït a la xarxa corporativa o al terminal de l'usuari
des d'Internet, haurà de complir els requisits establerts en aquestes normes
i, en especial, les referides a propietat intel·lectual i industrial i a control de
virus.

Propietat Intel·lectual i Industrial:

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 29

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

Queda estrictament prohibit l'ús de programes informàtics sense la corresponent
llicència, així com l'ús, reproducció, cessió, transformació o comunicació pública
de qualsevol tipus d'obra o invenció protegida per la propietat intel·lectual o
industrial.

Gestió d’Incidències:

S'entén per incidència qualsevol anomalia que afecti o pugui afectar a la
seguretat de les dades.

1. És obligació de tot el personal de l'organització comunicar al responsable
del sistema qualsevol incidència que es produeixi en els sistemes
d'informació a què tinguin accés.

2. La citada comunicació haurà de realitzar-se immediatament i, en qualsevol
cas, en un termini de temps no superior a una hora (1) des del moment en
què es conegui la citada incidència.

Protecció de dades:

Es consideraran actes prohibits:

1. Crear fitxers de dades personals sense l'autorització del Responsable de
Fitxer.

2. Utilitzar les dades personals per a finalitats incompatibles amb aquelles
per les que s’hagin recaptat o per a finalitats diferents de les comunicades
a l’Agència de Protecció de Dades.

3. Creuar informació relativa a dades de diferents fitxers o serveis a fi
d'establir perfils de personalitat, hàbits de consum o qualsevol altre tipus
de preferències, sense l'autorització expressa del Responsable de Fitxer.

4. Qualsevol altra activitat expressament prohibida en aquest document o en
les normes sobre protecció de dades i Instruccions de l'Agència de
Protecció de Dades.

5.2 Comunicació

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 30

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

Correspon a la institució l’adopció de les mesures que permetin al personal
conèixer les normes de seguretat relacionades amb el desenvolupament de les
seves funcions, així com de les conseqüències del seu incompliment.

Les normes contingudes en el paràgraf anterior s'inclouran en el Document
“Normes de Seguretat dels Sistemes d’Informació” i es donaran a conèixer
formalment i de forma individualitzada entre tot el personal que presti servei
actualment a la institució. A tots els efectes signaran la recepció de les normes i
el seu coneixement.

En aquest mateix document, s’integraran de forma explicativa les conseqüències
i responsabilitats que l’incompliment de les esmentades funcions li pot suposar a
tots els nivells, incloent el laboral.

Les persones que entren a prestar servei a la institució amb caràcter temporal o
indefinit, procediran a rebre formalment i de forma individualitzada les normes
de seguretat dels sistemes d’informació, en el moment de firmar el contracte de
treball, contracte administratiu o acta de presa de possessió.

Aquesta mateixa política, on s’inclouen totes les obligacions genèriques que
afecten als empleats en quant a la seguretat dels tractaments de dades i l’ús dels
sistemes d’informació, pot penjar-se a la intranet o a qualsevol sistema
d’informació massiu.

Sempre que sigui necessari, i en qualsevol cas, amb una periodicitat mínima
anual, es remetrà una circular informativa fent referència a les possibles
modificacions produïdes en les normes de seguretat dels sistemes d’informació.

5.3 Responsabilitat

L'incompliment de les obligacions per part del personal serà sancionat
disciplinadament, prèvia instrucció del preceptiu expedient.

D'igual manera, sense perjudici de la responsabilitat disciplinària corresponent
que pugui incórrer el personal, s'exigirà d'ofici la corresponent responsabilitat
pels danys i perjudicis ocasionats als particulars, sempre que hagi existit dol o
culpa greu.

La responsabilitat penal i la responsabilitat civil derivada del delicte en què hagi
incorregut el personal, s'exigirà de conformitat amb la legislació corresponent.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 31

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

GESTIÓ DE FITXERS

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 32

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

6. GESTIÓ DE FITXERS

6.1 Sistemes d'Informació

La Llei entén com a Sistema d'informació, el conjunt de fitxers automatitzats,
programes, suports i equips emprats per a l'emmagatzematge i tractament de
dades de caràcter personal.

Els Sistemes d'Informació que donen suport a les àrees descrites, són els
especificats en l'ANNEX 4 – DESCRIPCIÓ GENERAL DELS SISTEMES
D'INFORMACIÓ, que contenen aplicacions i fitxers amb recursos protegits a la
UNIVERSITAT AUTÒNOMA DE BARCELONA.

Qualsevol modificació en aquestes aplicacions, haurà d'ésser oportunament
informada al Responsable de Seguretat per si afectés al present Document de
Seguretat i a les Dades de Caràcter Personal.

6.2 Fitxers i Estructures

Es considera Fitxer automatitzat a tot conjunt organitzat de caràcter personal que
sigui objecte d'un tractament automatitzat, sigui quina sigui la forma o modalitat
de la seva creació, emmagatzematge, organització i accés.

En l'ANNEX 1.1 – INVENTARI DE FITXERS AMB DADES DE CARÀCTER
PERSONAL DE NIVELL ALT, l'ANNEX 1.2 – INVENTARI DE FITXERS AMB
DADES DE CARÀCTER PERSONAL DE NIVELL MITJÀ i l'ANNEX 1.3 –
INVENTARI DE FITXERS AMB DADES DE CARÀCTER PERSONAL DE
NIVELL BAIX, es relacionen tots el fitxers automatitzats que han sigut
identificats per cada un dels Responsables de la UNIVERSITAT
AUTÒNOMA DE BARCELONA, com a subjectes al reglament de mesures de
seguretat dels fitxers automatitzats que contenen dades de caràcter personal.

Aquest Annex conté a més les estructures dels fitxers que han sigut inventariats,
ressaltant aquells camps que es consideren afectats per la llei.

6.3 Fitxers Temporals

És norma comuna de tots, la de crear fitxers d'ús personal extrets dels que es
troben en els servidors centrals, o bé dels impresos, llistats, etc., per a la seva
utilització en algun assumpte determinat i amb una duració temporal.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 33

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

Per tant, i respecte als fitxers creats per a l'ús Personal o com a fitxers temporals
s'han de seguir les següents normes:

1. Es permet la creació de fitxers de treball temporals o d'ús personal, amb
dades extretes dels fitxers centrals o d'impresos, llistats, etc.

2. Els fitxers temporals han de mantenir els criteris exigits en la normativa de

seguretat quant a confidencialitat (limitació de l'accés a la informació),
integritat i disponibilitat.

3. S'ha de mantenir la intimitat (deure de secret) i la privacitat de les dades

de caràcter personal recollides en els fitxers citats.

4. Les dades de caràcter personal incloses en aquests fitxers no podran ésser
utilitzades per a finalitats diferents d'aquelles per a les que van ésser
inicialment recollides.

5. No s'han de crear fitxers amb la finalitat exclusiva d'emmagatzemar dades

de caràcter Personal que revelen la ideologia, afiliació sindical, religió,
creences, origen racial o ètnic, o vida sexual.

6. Les dades de caràcter personal recollides als fitxers personals o temporals,

seran adequades, pertinents i no excessives en relació amb la finalitat per a
la que s’hagi creat el fitxer.

7. Les dades de caràcter personal recollides hauran d'ésser actualitzades de

forma permanent, sent les incorrectes cancel·lades o substituïdes per les
correctes.

8. Els fitxers no podran ésser conservats una vegada deixin d'ésser útils per a

la funció prevista.

La normativa sobre fitxers temporals es transmetrà a tots els usuaris dels sistemes
d'informació de la UNIVERSITAT AUTÒNOMA DE BARCELONA,
mitjançant el document “Normes de Seguretat dels Sistemes d’Informació”.

6.4 Proves amb Dades Reals

Per a les Proves amb dades reals, quan s'obtinguin dades de fitxers que tinguin la
qualificació de mitja o alta segons la LODP es procedirà a la seva
desnaturalització, mitjançant:

1. Canvi de les dades identificadores, per altres irrellevants.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 34

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

2. Eliminació de les dades identificades i els seus codis, de forma que no es

corresponguin de cap manera les dades identificadores i els seus
propietaris.

No serà necessària la desnaturalització per a les proves que incloguin les
mesures de seguretat dels fitxers reals.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 35

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

GESTIÓ D’INCIDÈNCIES

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 36

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

7. GESTIÓ D’INCIDÈNCIES

7.1 Normes Generals

Serà necessari notificar i gestionar les incidències amb un registre en el que
consti el tipus d’incidència, el moment en què es produeix, la persona que
realitza la notificació, a qui ho comunica i els efectes derivats d’aquesta. Aquest
registre serà habilitat pel responsable de seguretat, i estarà a disposició de tots els
usuaris dels fitxers, amb la finalitat de que es registre tota incidència que pugui
suposar un perill per a la seguretat del mateix.

En el registre d'incidències, hauran de consignar-se a més, els procediments
realitzats de recuperació de les dades restaurades i si és procedent, quines dades
ha sigut necessari gravar manualment en el procés de recuperació.

Qualsevol usuari que tingui coneixement d’una incidència haurà de posar-la en
coneixement del responsable de seguretat per tal de ser enregistrada.

Serà necessària l'autorització per escrit del Responsable de Fitxer per a l'execució
dels procediments de recuperació de les dades.

7.2 Procediment

Amb l'objecte de donar el degut compliment adequat al que estableix l'Art. 8.2.e
del Real Decret 994/1999 d'11 de juny, la UNIVERSITAT AUTÒNOMA DE
BARCELONA disposa d'un procediment de notificació, gestió i resposta de les
incidències, entenent per incidència qualsevol anomalia que afecti o pugui afectar
a la seguretat de les dades.

L'objecte d'aquest procediment és establir un mètode de registre i gestió de les
incidències que puguin succeir durant l'explotació dels Sistemes d'Informació a la
UNIVERSITAT AUTÒNOMA DE BARCELONA i que tractin dades de
caràcter personal.

El procediment es troba descrit en l'ANNEX 7 – PROCEDIMENT DE
NOTIFICACIÓ I GESTIÓ D’INCIDÈNCIES del present Document de Seguretat.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 37

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

IDENTIFICACIÓ I AUTENTICACIÓ
D’USUARIS

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 38

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

8. IDENTIFICACIÓ I AUTENTICACIÓ D’USUARIS

8.1 Normes Generals

El Responsable de Fitxer s'encarregarà que existeixi una relació actualitzada
d'usuaris que tinguin accés al sistema d'informació i d'establir procediments
d'identificació i autenticació per l’accés.

Quan el mecanisme d'autenticació es basi en l'existència de contrasenyes existirà
un procediment d'assignació, distribució i emmagatzematge que garanteixi la
seva confidencialitat i integritat.

Les contrasenyes es canviaran amb la periodicitat que es determini en aquest
Document de Seguretat i mentre estiguin vigents s'emmagatzemaran de forma
inintel·ligible.

Igualment s’aplicaran aquestes garanties a futurs mecanismes d’autenticació que
puguin implementar-se (certificats digitals, identificacions biomètriques, etc).

El Responsable de Fitxer establirà un mecanisme que permeti la identificació de
forma inequívoca i personalitzada de tot aquell usuari que intenta accedir al
sistema d'informació i la verificació a la qual està autoritzat.

Es limitarà la possibilitat d'intentar reiteradament l'accés no autoritzat al sistema
d'informació.

8.2 Procediment

A l’ANNEX 8 – es descriu el PROCEDIMENT D’IDENTIFICACIÓ I
AUTENTICACIÓ D’USUARIS.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 39

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

GESTIÓ D’ACCÉS LÒGIC

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 40

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

9. GESTIÓ D’ACCÉS LÒGIC

9.1 Normes Generals

Els usuaris tindran accés autoritzat únicament a aquelles dades i recursos que es
necessitin per al desenvolupament de les seves funcions.

El Responsable de Fitxer establirà mecanismes per evitar que un usuari pugui
accedir a dades o recursos amb drets distints dels autoritzats.

La relació d'usuaris amb accés autoritzat al sistema d'informació, contindrà
l'accés autoritzat per a cada un d'ells.

Exclusivament el personal autoritzat en el Document de seguretat podrà concedir
alterar o anul·lar l'accés autoritzat sobre les dades i recursos, conforme als criteris
establerts pel Responsable de Fitxer.

9.2 Procediments

El Responsable de Seguretat, serà el responsable, de concedir, alterar o anul·lar
l'accés autoritzat sobre les dades i recursos afectats i indicats en els apartats
corresponents d'aquest Document de Seguretat.

D'igual manera serà el responsable de fer complir els controls d'accés lògic i
informar els usuaris dels deures i responsabilitats de llur incompliment,
mitjançant accions de formació i sistemes de comunicació continuat.

A l’ANNEX 8 - PROCEDIMENT D’IDENTIFICACIÓ I AUTENTICACIÓ
D’USUARIS es descriuen els procediments de control d’accés lògic.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 41

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

CÒPIES DE SEGURETAT I
RECUPERACIÓ DE DADES

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 42

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

10. CÒPIES DE SEGURETAT I RECUPERACIÓ DE DADES

10.1 Normes Generals

El Responsable de Fitxer s'encarregarà de verificar la definició i correcta
aplicació dels procediments de realització de còpies de suport i de recuperació de
les dades.

Els procediments establerts per a la realització de còpies de suport i per a la
recuperació de les dades, hauran de garantir la seva reconstrucció en l'estat en
què es trobaven al temps de produir-se la pèrdua o destrucció.

Hauran de realitzar-se còpies de suport, almenys setmanalment, llevat que en el
període no s'hagués produït cap actualització de les dades.

Per als fitxers amb dades personal de Nivell Alt, i no per als de Nivells Mitjà o
Baix, haurà de conservar-se una còpia de seguretat i dels procediments de
recuperació de les dades, en un lloc diferent d'aquell en què es troben els equips
informàtics que els tractin complint en tot cas, les mesures de seguretat exigides
en el Reglament.

Serà necessària l’autorització del Responsable de Fitxer per a l’execució de
procediments de recuperació de dades, i deurà quedar constància la registre
d’incidències de les manipulacions que hagin estat necessàries per a la
recuperació, identificant la persona que ha realitzat el procés, les dades
restaurades i les que s’hagin gravat manualment en el procés de recuperació.

10.2 Procediment

Amb l'objecte de donar degut compliment al que estableix l'Art. 8.2.F del Real
Decret 994/1999 d'11 de juny, la UNIVERSITAT AUTÒNOMA DE
BARCELONA disposa d'un procediment de realització de còpies de suport i
recuperació de dades que garanteix la seva reconstrucció en l'estat en què es
trobessin al temps de produir-se la pèrdua o destrucció.

En l'ANNEX 9 - PROCEDIMENTS DE CÒPIES DE SEGURETAT I
RECUPERACIÓ DE DADES es descriuen aquests procediments.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 43

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

GESTIÓ DE SUPORTS

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 44

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

11. GESTIÓ DE SUPORTS

11.1 Normes Generals

Els suports informàtics que continguin dades de caràcter personal pertanyents a
la UNIVERSITAT AUTÒNOMA DE BARCELONA incloses dins l’àmbit
d’aplicació d’aquest document, hauran de permetre identificar el tipus
d’informació que contenen. Així mateix, estaran emmagatzemades i
convenientment inventariades en un lloc específic destinat a tal efecte.

La sortida de suports informàtics fora de les dependències del seu centre de
tractament únicament podrà ser autoritzada pel Responsable de Fitxer. A aquests
efectes, el Responsable de Seguretat s’encarregarà de la gestió, arxiu i custòdia
d’aquestes autoritzacions.

Quan es procedeixi a desprendre’s o a reutilitzar un suport automàtic amb dades
de caràcter personal, prèviament a la seva baixa o modificació en l’inventari,
s’impedirà qualsevol recuperació posterior de les dades arxivades en aquell
mitjançant l’aplicació d’un procés de desgravació completa de la informació. En
cas que aquest procés no sigui possible, el suport no serà reutilitzat i es procedirà
a la seva inutilització o destrucció física.

Els fitxers de dades de caràcter personal inclosos dins l’àmbit d’actuació del
present document, hauran de disposar d’un registre d’entrades i sortides de
suports informàtics que els tractin en els respectius centres de tractament.

Si, com a conseqüència d’operacions de manteniment d’equipaments informàtics,
fos necessària la sortida de suports fora de les dependències del seu centre de
tractament, s’adoptaran les mesures adients per impedir qualsevol recuperació
indeguda de la informació que en ells s’arxiva.

11.2 Procediments

En l'ANNEX 10 – PROCEDIMENTS PER A LA GESTIÓ DE SUPORTS es
descriuen els procediments d'identificació, inventari, custòdia, registre i
destrucció de suports informàtics amb dades de caràcter personal.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 45

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

CONTROL D’ACCÉS FÍSIC

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 46

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

12. CONTROL D’ACCÉS FÍSIC

Aquest capítol només és aplicable als fitxers amb dades de caràcter personal de
Nivell Mitjà i Alt.

12.1 Normes Generals

Exclusivament el personal autoritzat en el Document de Seguretat podrà tenir
accés als locals, on es troben ubicats els sistemes d'informació amb dades de
caràcter personal.

12.2 Procediments

En l'ANNEX 11 – PROCEDIMENT PER A L’ACCÉS FÍSIC es descriuen els
procediments per limitar l’accés a les persones autoritzades.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 47

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

REGISTRE D’ACCESSOS

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 48

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

13. REGISTRE D’ACCESSOS

Aquest capítol només és aplicable als fitxers amb dades de caràcter personal de
Nivell Alt.

13.1 Normes Generals

Per als fitxers amb dades de caràcter personal de nivell alt, de cada accés es
guardaran, com a mínim, la identificació de l'usuari, la data i hora en què es va
realitzar, el fitxer accedit, el tipus d'accés i si ha sigut autoritzat o denegat.

En el cas que l'accés hagi estat autoritzat, serà necessari guardar la informació
que permeti identificar el registre accedit.

Els mecanismes que permeten el registre de dades detallades en els punts
anteriors, estaran sota el control directe del Responsable de Seguretat competent
sense que s'hagi de permetre, en cap cas, la desactivació d’aquests.

El període mínim de conservació de les dades serà de dos anys.

El Responsable de Seguretat competent s'encarregarà de revisar periòdicament la
informació de control registrada i elaborarà un informe de les revisions
realitzades i els problemes detectats almenys una vegada al mes.

13.2 Procediments

A l’ANNEX 13 – PROCEDIMENT DE REGISTRE D’ACCESSOS ALS FITXERS
DE NIVELL ALT, es presenta el flux a seguir per a realitzar i monitoritzar aquest
tipus de registres.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 49

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

TELECOMUNICACIONS

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 50

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

14. TELECOMUNICACIONS

Aquest capítol només és aplicable als fitxers amb dades de caràcter personal de
Nivell Alt.

14.1 Normes Generals

Aquest apartat descriu la normativa a aplicar per implantar una solució de
seguretat en comunicacions sobre els sistemes d'informació que manegen dades
de caràcter personal de Nivell Alt a la UNIVERSITAT AUTÒNOMA DE
BARCELONA.

Les xarxes locals dels centres i dependències de la UNIVERSITAT
AUTÒNOMA DE BARCELONA i la xarxa que intercomunica a tots els
centres entre si, mantindran un sistema de seguretat en les comunicacions per a
les dades de caràcter personal.

El sistema de seguretat contemplarà almenys els serveis d’autenticació,
confidencialitat i integritat de dades.

Servei d'Autenticació:

Mitjançant aquest servei s'assegura la identificació dels extrems en les sessions
de diàleg entre un lloc PC i el servidor d'aplicacions a fi d'evitar la pèrdua
d'informació per tramesa a destins incorrectes, mantenint la confidencialitat i
assegurant la suplantació de tercers.

Servei de Confidencialitat:

Aquest servei assegura la confidencialitat de la informació circulant a través de
les línies (protecció contra atacs passius).

Aquest servei evita la legitimitat a tercers de la informació circulant, mitjançant
el xifrat (encriptació) de les dades.

Servei d'Integritat.

La implantació d'aquest servei assegura la integritat de la informació circulant a
través de les distintes línies de la xarxa de comunicacions (protecció contra atacs
actius).

Amb aquest servei s'evita la inserció, esborrat o modificació de la informació

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 51

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

original.

Es podran transmetre dades de caràcter personal de nivell alt a entitats externes a
la UNIVERSITAT AUTÒNOMA DE BARCELONA a través de xarxes de
telecomunicacions sempre amb l'autorització del Responsable de Fitxer de què
provenen les dades i en tot cas xifrant (encriptant) les citades dades o bé utilitzant
qualsevol altre mecanisme que garanteixi que la informació no sigui intel·ligible
ni manipulable per tercers.

14.2 Procediments

En l'ANNEX 14 – TRANSMISSIÓ DE DADES DE NIVELL ALT, es presenta el
procediment per a la transmissió d’aquest tipus de dades.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 52

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

CONTROLS INTERNS I AUDITORIES

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 53

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

15. CONTROLS INTERNS I AUDITORIES

15.1 Normes Generals

Per verificar l’acompliment del què disposa el Document de Seguretat es
realitzaran controls interns. Aquests controls s’iniciaran d’ofici, per part del
Responsable de Seguretat o pel Responsable de Fitxer, i haurien de realitzar-se
amb una freqüència mínima d’una vegada a l’any.

Igualment, la realització de l'auditoria periòdica permet verificar si els controls
establerts a través de les mesures de seguretat són efectius i si és possible garantir
la integritat, confidencialitat i disponibilitat de les dades de caràcter personal.

Igualment, permet garantir que l'empresa compleix amb allò que demana el
Reglament de Mesures de Seguretat de cara a una possible inspecció de l'Agència
de Protecció de Dades.

15.2 Procediments

Aquest apartat defineix la normativa a aplicar per a la realització d'auditories de
seguretat de dades a la UNIVERSITAT AUTÒNOMA DE BARCELONA, a fi
de confirmar que les pràctiques i mesures de seguretat aplicades, són les
adequades i que segueixen les normes i procediments indicats en el Document de
Seguretat.

La UNIVERSITAT AUTÒNOMA DE BARCELONA realitzarà auditories de
seguretat LOPD amb una periodicitat mínima biennal. Les auditories es
realitzaran per personal propi o bé es delegarà la seva realització a empreses
consultores externes.

Les auditories han de contemplar almenys els següents punts:

• Adequació de la normativa, procediments i controls contemplats en el
Document de Seguretat, segons el que disposa el Reglament de Seguretat
de la LOPD i a les disposicions legals que en matèria de dades de caràcter
personal puguin establir en el futur les autoritats competents.

• Verificar, per a les instal·lacions i sistemes d'informació que manegen

dades de caràcter personal, el correcte compliment de les mesures,
procediments i normatives que en matèria de seguretat s'estableixin en el
present Document.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 54

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

• Identificació de les deficiències que en matèria de seguretat LOPD es
troben a les instal·lacions, sistemes d'informació, normatives,
procediments i pràctiques a la UNIVERSITAT AUTÒNOMA DE
BARCELONA.

• Establiment de mesures i recomanacions per resoldre les deficiències

trobades.

• Inclusió de totes aquelles dades, fets i observacions en què es basen els
dictàmens, recomanacions i propostes emeses.

Els controls interns i d'auditoria actuaran en les següents àrees:

• Control de l'aplicació del Document de Seguretat.

• Control del sistema d'identificació i autenticació.

• Control del sistema de control d'accés.

• Control del compliment de les normes de confidencialitat i secret.

• Control del compliment de les normes internes i les funcions del personal.

• Control dels procediments de gestió de suports.

• Control antivirus.

El contingut de les auditories (tant si són internes com externes) serà analitzat pel
Responsable de Seguretat, el qual elaborarà un document de conclusions per al
Responsable de Fitxer.

Les auditories realitzades, conjuntament amb els informes de conclusions, es
dipositaran i arxivaran, mantenint tant les auditories com els informes a
disposició de l'Agència de Protecció de Dades.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 55

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

GESTIÓ DEL DOCUMENT DE
SEGURETAT

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 56

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

16. GESTIÓ DEL DOCUMENT DE SEGURETAT

El Document estarà en tot moment actualitzat i serà revisat sempre que es
produeixin canvis rellevants en els sistemes d'informació o en l'organització de la
UNIVERSITAT AUTÒNOMA DE BARCELONA.

El contingut del Document haurà d'adequar-se, en tot moment, a les disposicions
vigents en matèria de seguretat de les dades de caràcter personal.

16.1 Actualització del Document de Seguretat

L'objecte d'aquest procediment és establir un sistema d'operació en l'actualització
i difusió del Document de Seguretat d'adequació a la LOPD a la
UNIVERSITAT AUTÒNOMA DE BARCELONA.

El control i verificació de la correcta aplicació d'aquest procediment recau en el
Responsable de Seguretat.

El Document de Seguretat d'adequació a la LOPD estableix l'organització,
normatives i procediments de seguretat d'obligat compliment per al personal amb
accés als sistemes d'informació i dades automatitzades de caràcter personal.

El citat Document ha de mantenir-se en tot moment actualitzat i ha d'ésser revisat
obligatòriament sempre que es produeixin canvis rellevants en l'organització de
seguretat, en els sistemes d'informació o quan sigui necessari adequar-se a les
disposicions vigents que en matèria de seguretat de dades de caràcter personal,
estableixin les autoritats competents.

Observacions:

Sempre que una persona cessi en les funcions que li permetin disposar del
Document de Seguretat d'adequació a la LOPD haurà de tornar al Responsable de
Seguretat els documents que romanguin en el seu poder.

16.2 Descripció del Procediment

En les pàgines següents es recull la descripció del procediment.

Modificació en l'estructura dels sistemes d'informació

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 57

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

Si es produeix una modificació en l'estructura dels sistemes d'informació que
contenen dades de caràcter personal, el responsable tècnic del sistema afectat
elabora una “Proposta concreta de canvi” i la remet al Responsable de Seguretat
en mà o per correu electrònic.

Responsables de Fitxer

Si algun Responsable de Fitxer considera necessari modificar l'estructura de
dades dels fitxers automatitzats dels que n’és responsable, elabora una “Proposta
concreta de canvi” i la remet al Responsable de Seguretat en mà o per correu
electrònic.

Estudi d'actualització del Document de Seguretat

Responsable de Seguretat

Rebuda la “Proposta concreta de canvi”, el Responsable de Seguretat estudia les
modificacions a incorporar al Document de Seguretat.

Així mateix, el Responsable de Seguretat també estudia les modificacions a
incorporar en el Document de Seguretat, si es produeix una incidència greu en un
sistema d'informació que obligui a la seva modificació, o canvia la legislació
vigent que afecti a les normes o procediments.

Elaboració de l'esborrany del Document de Seguretat

Si ho considera oportú i a la vista de la modificació a introduir en el Document
de Seguretat, el Responsable de Seguretat elabora un esborrany del nou
Document de Seguretat i l'eleva al Responsable de Fitxer per al seu estudi i
aprovació.

Estudi i aprovació de l'esborrany del Document de Seguretat

El Responsable de Fitxer estudia i aprova, si ho considera pertinent, el nou
Document de Seguretat, i autoritza la seva difusió a les diverses unitats de negoci

Emissió i difusió del Document de Seguretat

Aprovada la nova versió del Document i la seva difusió, el Responsable de
Seguretat elabora un “Resum explicatiu dels canvis efectuats” i l'adjunta al
Document de Seguretat.

El Responsable de Seguretat s'encarrega de l'emissió i difusió de les diferents
revisions del Document a les persones autoritzades a posseir una còpia d’aquest.

DOCUMENT DE SEGURETAT

Data: 19/1/2006
Versió 2.0
Pàgina: 58

Propietat de la UNIVERSITAT AUTÒNOMA DE BARCELONA

Actualització del registre de versions del Document de Seguretat

Amb cada revisió del Document, el Responsable de Seguretat actualitzarà el
“Registre de versions del Document de Seguretat”.

