


Texto de apoyo a la formación de servidores públicos
en el conocimiento de las leyes de transparencia 

y protección de datos personales


INSTITUTO DE ACCESO A LA INFORMACIÓN PÚBLICA Y PROTECCIÓN DE DATOS PERSONALES DEL DISTRITO FEDERAL

La Morena 865, Col. Narvarte Poniente, Del. Benito Juárez, México D.F. C.P. 03020

Teléfono: 56 36 21 20

www.infodf.org.mx

Ejemplar de distribución gratuita, prohibida su venta

Diseño y formación: InfoDF

Impreso en México en los talleres de Servicio Editorial Gráfico y/o Omar Aguilar Sánchez


Texto de apoyo a la formación de servidores públicos
en el conocimiento de las leyes de transparencia 

y protección de datos personales


DIRECTORIO

Rodrigo Santisteban Maza
Jorge Barrera Reyes
Berenice Islas Pérez

Víctor García Cruz
María Guadalupe Rodríguez Morales

Diana Hernández Patiño
Gabriela I. Montes Márquez  

Alejandra Pacheco Pérez 
Alejandra Sánchez Camacho

Oscar M. Guerra Ford

Jorge Bustillos Roqueñí

Areli Cano Guadiana

Salvador Guerrero Chiprés

Agustín Millán Gómez

Jorge Bustillos Roqueñí

Betsabé Hernández López Castellanos 

Coordinación

Colaboradores

Comisionado Ciudadano Presidente

Comisionado Ciudadano

Comisionado Ciudadano

Comisionado Ciudadano

Comisionada Ciudadana

Comisionado Ciudadano

Directora de Capacitación y Cultura de la Transparencia


Presentación
 
Capítulo I
Derecho de Acceso a la Información Pública

1. Introducción

2. Institucionalización del Derecho de Acceso a la Información  Pública

2.1	 Marco internacional . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
2.2	 Regulación del Derecho de Acceso a la Información . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
2.3	 Evolución del Derecho de Acceso a la Información en México . . . . . . . . . . . . . . . . . . . 
2.4	 Una reforma constitucional . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
2.5	 El caso del Distrito Federal . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

3. Marco conceptual

3.1	 Rendición de cuentas . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
3.2	 Transparencia . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
3.3	 Información Pública . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
3.4	 Derecho de Acceso a la Información Pública . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 

4. Ley de Transparencia y Acceso a la Información Pública 
    del Distrito Federal

4.1	 Disposiciones de carácter general . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
4.2	 Entes Obligados . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
4.3	 Principios rectores del acceso a la información . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
4.4	 Objetivos de la Ley de Transparencia y Acceso 
	 a la Información Pública del Distrito Federal . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
4.5	 Información pública de oficio . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
	 4.5.1	 Información pública de oficio genérica
	 4.5.2	 Información pública de oficio específica
4.6	 De los órganos de control interno . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
4.7	 Transparencia Ciudadana . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
4.8	 De la organización interna de los Entes Obligados 
	 en materia de transparencia y acceso a la información . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
	 4.8.1	 Oficina de Información Pública
	 4.8.2	 Comité de Transparencia
4.9	 Procedimiento de acceso a la información . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
	 4.9.1 	 Principios rectores del procedimiento de acceso a la información
	 4.9.2 	 Orientación y asesoría a los particulares
	 4.9.3 	 Del procedimiento de acceso a la información pública

ÍNDICE

9

1 3

15

 16

16
19
21
23
29

36

37
37
37
37

38

38
41
42

43
44

52
52

54

57


	 4.9.4 	 Instancia ante la que se presenta la solicitud
	 4.9.5 	 Requisitos
	 4.9.6 	 Prevención
	 4.9.7 	 Canalización de solicitudes
	 4.9.8 	 Orientación
	 4.9.9 	 Procedimiento
	 4.9.10 	 Del pago de derechos
	 4.9.11 	 Caducidad del trámite
4.10 Información restringida . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
	 4.10.1 	 Información reservada
	 4.10.2 	 Información confidencial

5. Excepciones a la publicidad y a las restricciones de la información

5.1	 Prueba de daño . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
5.2	 Excepciones a la información confidencial . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
5.3	 Prueba de interés público . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
5.4	 Versión pública . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

6. Órgano garante

6.1	 Atribuciones del INFODF . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

7. De los medios de impugnación

7.1	 De la denuncia . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
	 7.1.1	 Por falta de publicación de información 
		  considerada como pública de oficio
	 7.1.2	 Por incumplimiento a las disposiciones contenidas en la LTAIPDF
7.2	 Recurso de Revisión: Un medio de defensa del 
	 Derecho de Acceso a la Información Pública . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
	 7.2.1	 ¿Quién puede interponer un recurso de revisión?
	 7.2.2	 ¿Cuándo procede el recurso de revisión?
	 7.2.3	 ¿Cuántos días se tienen para interponer un recurso de revisión?
	 7.2.4	 ¿Qué instancia resuelve los recursos de revisión?
	 7.2.5	 ¿Cuántos días tiene el INFODF para resolver?
	 7.2.6	 ¿Cuáles son los requisitos para interponer un recurso de revisión?
	 7.2.7	 ¿Cuáles son los medios para interponer recurso de revisión?
	 7.2.8	 ¿Cuáles son las etapas del procedimiento de recurso de revisión?
	 7.2.9	 ¿Cómo puede resolver el INFODF el procedimiento de 
		  recurso de revisión?
	 7.2.10 	 ¿Cuándo procede el desechamiento de un recurso de 
		  revisión por improcedente?
	 7.2.11 	 ¿Cuáles son las causas de sobreseimiento del recurso de revisión?
	 7.2.12 	 ¿Qué elementos debe contener la resolución de un 
		  recurso de revisión?
7.3 	 Recurso de Revocación . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

8. De las responsabilidades en materia de transparencia y acceso a la
    información pública

64

72

72
72
73
74

75

76

78

78

79

85

87


Capítulo II
Derecho de Protección de Datos Personales

1. Una aproximación a los datos personales en el Distrito Federal

1.1	 Introducción . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
1.2	 De los Datos Personales . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
1.3	 Derechos Humanos y el Derecho a la Protección de Datos Personales . . . . . . . . . . . . 
	 1.3.1	 Generación de los Derechos Humanos
	 1.3.2	 Relación de los Derechos a la Intimidad y el Derecho a la 
		  Protección de Datos Personales
	 1.3.3	 Habeas Data como una nueva forma de protección al individuo
1.4	 La evolución internacional del Derecho a la Protección de Datos Personales . . . . . .
	 1.4.1	 Unión Europea
	 1.4.2	 Aspectos generales de las Leyes de: España,  Inglaterra, 
		  Estados Unidos, Canadá y Argentina
1.5	 La evolución del Derecho a la Protección de Datos Personales en México . . . . . . . . .
	 1.5.1	 Antecedentes: Ley Federal de Transparencia y Acceso a la Información 
           		 Pública Gubernamental
	 1.5.2	 Antecedentes en el Distrito Federal
	 1.5.3	 Reforma constitucional
1.6	 Aspectos relevantes de la Ley de Protección 
	 de Datos Personales para el Distrito Federal . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 
	 1.6.1	 Disposiciones de carácter general
	 1.6.2	 Conceptos básicos
	 1.6.3	 De los objetivos de la Ley de Protección de 
		  Datos Personales para el Distrito Federal
	 1.6.4	 De los actores
	 1.6.5	 De las obligaciones de los Entes Obligados. 

2. Algunos aspectos generales y los procedimientos contemplados
    en  la Ley  de Protección de Datos Personales para el Distrito Federal

2.1	 Consentimiento y sus excepciones . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
2.2	 De los sistemas de datos personales . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
	 2.2.1	 Registro Electrónico de Sistemas de Datos Personales
	 2.2.2	 Niveles de seguridad de los Sistemas de Datos Personales
2.3	 Tratamiento de los datos personales . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
2.4	 El procedimiento de los Derechos ARCO y los principios inmersos . . . . . . . . . . . . . . . .
	 2.4.1	 Principios
	 2.4.2	 Procedimiento
2.5	 El Recurso de Revisión . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .
2.6	 De las infracciones a la Ley de Protección de 
	 Datos Personales para el Distrito Federal . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

Bibliografía

91

92

92
92
93

102

138

145

164

164
173

183
191

199

205

209


l

Transparencia y Datos Personales en el Distrito Federal

9

Este libro comprende los textos básicos de apoyo para la capacitación en el 
conocimiento de las leyes de transparencia y acceso a la información y de protección 
de datos personales en el Distrito Federal, sus antecedentes, sus conceptos rectores, 
sus contenidos más destacados y sus alcances.

Desde el momento en que nace el derecho de acceso a la información pública en el 
Distrito Federal, en mayo de 2004, una prioridad y enorme reto para el órgano garante 
de transparencia, en ese entonces, el Consejo de Información Pública (CONSI), fue 
emprender una tarea intensa y permanente de capacitación en las materias de interés  
del Instituto para los servidores públicos.

Una prioridad estratégica que igualmente el Instituto de Acceso a la Información 
Pública y Protección de Datos Personales del Distrito Federal ha hecho suya desde 
su nacimiento (INFODF-2006). Ello fue así, porque desde entonces se advertía que no 
bastaba con que hubiera una buena Ley y un órgano garante, para que el derecho 
pudiera ejercerse; se requería preparar y capacitar a los servidores públicos en las tareas 
y obligaciones que se desprendían de ese nuevo derecho. A la demanda previsible de 
información habría que anteponer a un servidor público capacitado y habilitado en el 
uso de la información y de las herramientas para darle la debida atención.

Las acciones de capacitación desde entonces han ido evolucionando y sus herramientas 
se han actualizado y modernizado al ritmo del continuo cambio normativo en la 
materia. Desplegando talleres y cursos tanto presenciales como virtuales, estos 
últimos accesibles a través de una aula virtual de aprendizaje, actividades de fomento 
para la autoformación a distancia, celebración de pláticas y conferencias, formación de 
instructores, así como, la especialización en la materia a través de un Diplomado, que 
hoy se ofrece en su modalidad virtual y presencial, contando siempre con el respaldo 
de la UNAM y de la UAM. 

Las reformas legislativas a la norma original, nacida en 2003, el crecimiento de entes 
obligados en las leyes, el incremento y rotación de los servidores públicos así como 
el surgimiento de la Ley de Datos Personales, entre otros, han sido factores que han 
demandado de las acciones de capacitación, un esfuerzo extraordinario detonando 
nuevos materiales de apoyo para fomentar el conocimiento, tanto en cultura de 
transparencia como de protección de datos personales en el sector público y en los 
partidos políticos. 

El presente libro refleja el esfuerzo, ahora especialmente encaminado a ofrecer 
elementos que les permita a los estudiosos del tema, en las dos modalidades 
(presencial y en línea) del Diplomado, identificar y comprender la evolución histórica, 

Presentación


10

los principales contenidos de las leyes de transparencia y acceso a la información 
pública y de  protección de datos personales en posesión de entes gubernamentales y 
partidos políticos del Distrito Federal, que las caracterizan como normas vanguardistas 
en nuestro país. Reseña la evolución que ha nivel mundial han tenido estas normas, las 
modalidades y circunstancias bajo las cuales se fueron estableciendo en nuestro país,  
particularmente en la capital. Se abordan paso a paso los principales cambios que 
la norma va sufriendo, permitiendo distinguir los avances que se producen en cada 
una de ellas, para favorecer el establecimiento de las reglas que progresivamente han 
ampliado el espectro de acceso a información, así como las facilidades para el ejercicio 
de este derecho juntamente con  la protección de los espacios de la vida privada.  

El texto permite identificar los principios y conceptos rectores de ambos derechos, 
básicos para entender la dimensión de su alcance; revisa con detalle los procedimientos 
para el ejercicio y atención de cada una de las modalidades. Se aborda el estudio de los 
procedimientos de impugnación o de defensa de los mismos, que estas leyes ponen en 
manos de las personas, permitiendo a particulares y  servidores públicos encargados 
de atenderlos, identificar los pasos a seguir para garantizar esos derechos. Se registra 
también la evolución e importancia que ha tenido la incorporación de herramientas 
tecnológicas para el ejercicio de ellos y para la evaluación de las prácticas en la materia.

En materia de datos personales se da cuenta de un análisis detenido de los principios 
rectores de la materia, así como su interacción con los derechos de acceso, rectificación, 
cancelación y oposición, y del tratamiento de los datos obrantes en los sistemas de 
datos personales, y su protección de conformidad con los estándares fijados por la Ley. 

Se trata en suma, de un libro que reúne un conjunto de elementos que buscan facilitar 
el conocimiento de la leyes, sus antecedentes y su aplicación; sin duda, es un texto 
que viene a complementar la serie de materiales de apoyo con los que hoy cuenta 
el Instituto de Acceso a la Información Pública y Protección de Datos Personales del 
Distrito Federal, para las actividades de capacitación de los servidores públicos, y que 
sin duda encontraran en las leyes comentadas un complemento ideal para profundizar 
en el detalle de su estudio. El estudio, análisis y discusión de los alcances y contenidos 
de las disposiciones normativas, así como, de los cambios que éstas han traído y 
que demandan, contribuirán siempre a la formación del nuevo servidor público que 
nuestros tiempos reclaman, el servidor público de la transparencia.

Jorge Bustillos Roqueñí 
Comisionado Ciudadano del InfoDF


l

Transparencia y Datos Personales en el Distrito Federal

15

1.Introducción

Para adentrarnos en el conocimiento del tema de transparencia y acceso 
a la información en el Distrito Federal, abordaremos el estudio de la Ley de 
Transparencia y Acceso a la Información Pública del Distrito Federal y sus 
implicaciones para los Entes Obligados en tres grandes apartados: 

•	 El primer apartado aborda el proceso de institucionalización del derecho a 
la información pública en México, el cual tiene su origen en la suscripción 
de distintos instrumentos internacionales, que llevaron al legislador 
a reflexionar sobre la pertinencia de elevar al Derecho de Acceso a la 
Información a un rango Constitucional.

De igual forma, presenta el proceso de regulación del Derecho de Acceso 
a la Información Pública gubernamental en México, cuya disparidad en su 
contenido propició la reforma al artículo 6º Constitucional, en el que se 
incorporan los principios rectores del Derecho de Acceso a la Información, 
que homogenizan el contenido de las leyes de las distintas entidades 
federativas.

Finalmente se expone la evolución que ha tenido la Ley de Transparencia 
y Acceso a la Información Pública del Distrito Federal hasta su última 
reforma, del 29 de agosto de 2011.

•	 El segundo apartado explica los conceptos básicos que se involucran en el 
Derecho de Acceso a la Información Pública gubernamental.

•	 El último apartado profundiza en el conocimiento del contenido de la Ley 
de Transparencia y Acceso a la Información Pública del Distrito Federal, 
que en lo sucesivo la identificaremos también bajo las siglas LTAIPDF:

- Aspectos generales de la Ley.

- Obligaciones.

- Principios rectores del acceso a la información.

- Procedimiento de acceso a la información.

- Órgano garante.

- Medios de defensa.

- Infracciones  a la Ley.


16

Disposiciones con las que se busca garantizar, plenamente, el ejercicio del 
Derecho de Acceso a la Información de las personas.

2. Institucionalización del Derecho de Acceso a la 
Información Pública

2.1 Marco internacional1

 

En este primer apartado, se identificarán las bases que los instrumentos 
internacionales han dado lugar a la conformación del Derecho de Acceso a la 
Información y que han marcado las directrices para su reconocimiento en la 
Constitución Política de los Estados Unidos Mexicanos.

A  nivel internacional, el acceso a la información ha sido reconocido como un 
derecho humano, inherente al hombre por el sólo hecho de serlo, mediante 
diversos instrumentos (pactos, convenios y los tratados internacionales), los 
cuales deben ser respetados por todos aquellos estados que los suscriben.

De esta manera, el derecho a la información, como derecho humano, incide 
el desarrollo económico, social, político y cultural del hombre, toda vez que 
la información es un instrumento indispensable para el ejercicio de otros 
derechos. 

En 1789, en el marco de la Revolución Francesa, se emitió la Declaración de los 
Derechos del Hombre y del Ciudadano, en la cual se enumeran los derechos 
naturales e imprescriptibles que todo ser humano tiene por el sólo hecho de 
ser hombre (libertad, propiedad y seguridad); dentro de los que se encuentran 
las libertades de opinión, pensamiento, prensa y petición, previstas en su 
artículo 11, que a la letra dice2:

Artículo 11.- La libre comunicación de los pensamientos y de las opiniones 
es uno de los derechos más preciados del hombre; todo ciudadano puede, 
por tanto, escribir e imprimir libremente, salvo la responsabilidad que el 
abuso de esta libertad produzca en los casos determinados por la ley.

Posteriormente, en la Declaración Universal de Derechos Humanos (Asamblea 
General de la ONU,  10 de diciembre de 1948, París) surge la idea fundamental 
de reconocer y exaltar la dignidad humana, reconociendo derechos personales, 
políticos, económicos, sociales y culturales, que sólo se ven limitados por el 
reconocimiento de las libertades y derechos de los demás individuos. Por lo 
1 SOTO GAMA, Daniel. Principios Generales del Derecho a la Información. Consultable en http://www.infoem.org.mx/
informeActividades/9b_5.pdf.
2 Declaración de los Derechos del Hombre y del Ciudadano. Consultable en http://www.juridicas.unam.mx/publica/librev/
rev/derhum/cont/30/pr/pr23.pdf


l

Transparencia y Datos Personales en el Distrito Federal

17

que hace al derecho a la información, este instrumento internacional expresa 
lo siguiente:

Artículo 19.- Todo individuo tiene derecho a la libertad de opinión y de 
expresión; este derecho incluye el de no ser molestado a causa de sus 
opiniones, el de investigar y recibir informaciones y opiniones, y el de 
difundirlas, sin limitación de fronteras, por cualquier medio de expresión. 3

Por otra parte, en el Pacto Internacional de Derechos Civiles y Políticos (del 16 
de diciembre de 1966), respecto al derecho a la información, se establece:4

Artículo 19.- 1. Nadie podrá ser molestado a causa de sus opiniones. 2. 
Toda persona tiene derecho a la libertad de expresión; este derecho 
comprende la libertad de buscar, recibir y difundir informaciones e ideas 
de toda índole, sin consideración de fronteras, ya sea oralmente, por 
escrito o en forma impresa o artística, o por cualquier otro procedimiento 
de su elección. 3. El ejercicio del derecho previsto en el párrafo 2 de este 
artículo entraña deberes y responsabilidades especiales. Por consiguiente, 
puede estar sujeto a ciertas restricciones que deberán, sin embargo, 
estar expresamente fijadas por la ley y ser necesarias para: a) Asegurar el 
respeto a los derechos o a la reputación de los demás; b) La protección de 
la seguridad nacional, el orden público o la salud o la moral pública.

Este Artículo obedece a las directrices establecidas por la Declaración Universal 
de Derechos Humanos. En este instrumento no se hace referencia explícita al 
derecho a la información, sin embargo, se reconocen cada una de las libertades 
que lo comprenden, tal como ocurre en la Declaración Universal. 

Este instrumento incorpora la imposición al Estado de fijar expresamente en 
sus leyes las restricciones a las que estaría sujeta cualquiera de las libertades a 
que hace referencia, asegurando el derecho de terceros, así como la protección 
de la seguridad nacional, el orden público, la salud y moral pública. 

La Convención Americana de Derechos Humanos o Pacto de San José de 
Costa Rica5 (San José, Costa Rica 7 al 22 de noviembre de 1969) tuvo como 
propósito reafirmar el compromiso adquirido en la firma de otros instrumentos 
de derechos humanos, como la Declaración Universal de Derechos Humanos, 
por lo que los derechos esenciales del hombre no nacen por el reconocimiento 
del Estado al que pertenece, sino que se fundamentan en los atributos de la 
persona, por tanto, son inherentes a ella; de tal manera, toda persona puede 
disfrutar del ejercicio de sus derechos en cualquier estado donde se encuentre.
3 Declaración Universal de Derechos Humanos. Consultable en http://daccess-dds-ny.un.org/doc/RESOLUTION/GEN/
NR0/046/82/IMG/NR004682.pdf?OpenElement y http://www.un.org/es/documents/udhr/ 
4 Pacto Internacional de Derechos Civiles y Políticos. Consultable en http://www2.ohchr.org/spanish/law/ccpr.htm. 
5 Convención Americana de Derechos Humanos. Consultable en http://www.oas.org/juridico/spanish/tratados/b-32.html. 


18

El instrumento en estudio, en su artículo 13, concede la libertad de pensamiento 
y la libertad de expresión en todos los Estados que hayan ratificado dicha 
convención:

Artículo 13.- 1. Toda persona tiene derecho a la libertad de pensamiento 
y de expresión. Este derecho comprende la libertad de buscar, recibir 
y difundir informaciones e ideas de toda índole, sin consideración de 
fronteras, ya sea oralmente, por escrito o en forma impresa o artística, o 
por cualquier otro procedimiento de su elección. 2. El ejercicio del derecho 
previsto en el inciso precedente no puede estar sujeto a previa censura 
sino a responsabilidades ulteriores, las que deben estar expresamente 
fijadas por la ley y ser necesarias para asegurar: a) el respeto a los derechos 
o a la reputación de los demás, o b) la protección de la seguridad nacional, 
el orden público o la salud o la moral públicas. 

La importancia de dicho instrumento radica en su alcance, ya que no sólo se 
circunscribe a los gobernados de los estados parte, sino que se extiende su 
reconocimiento y protección a los extranjeros que se encuentran dentro del 
territorio de los estados parte.

Este precepto representó la unificación de criterios en la interpretación de 
los derechos fundamentales, principalmente en lo que se refiere al derecho 
a la información, ya que también coincide en no distinguir entre libertad de 
expresión y derecho a la información.

De acuerdo con la protección que otorga la Convención, el derecho a la libertad 
de pensamiento y de expresión comprende “no sólo el derecho y la libertad 
de expresar su propio pensamiento, sino también el derecho y la libertad de 
buscar, recibir y difundir informaciones e ideas de toda índole”. 

Al igual que los instrumentos internacionales de derechos humanos citados 
con antelación, la Convención en estudio establece el derecho de buscar y 
recibir información, por lo que protege el derecho de toda persona a solicitar 
el acceso a la información bajo el control del Estado. Consecuentemente, 
ampara el derecho de las personas a recibir información, y obliga al Estado a 
proporcionarla, de forma tal que la persona pueda tener acceso a conocer la 
información o recibir una respuesta fundamentada cuando, por algún motivo, 
el Estado pueda limitar el acceso a ésta para un caso concreto. De esta forma, el 
derecho a la libertad de pensamiento y de expresión contempla la protección 
del Derecho de Acceso a la Información bajo el control del Estado. 

Fue hasta el año 2006 cuando se reconoció por primera vez el Derecho de 
Acceso a la Información como un derecho humano. El 8 de julio de 2005, la 
Comisión Interamericana de Derechos Humanos presentó una demanda ante 


l

Transparencia y Datos Personales en el Distrito Federal

19

la Corte Interamericana de Derechos Humanos, el caso Claude Reyes y otros, 
la cual tenía como fundamento la negativa de una institución del Estado de 
Chile a brindar a las víctimas toda la información que requerían sobre un 
proyecto de deforestación con impacto ambiental en Chile. En este caso 
la Comisión sostuvo que la negativa, así como la falta de un recurso judicial 
efectivo para impugnarla, generaban la responsabilidad internacional del 
Estado por la violación del derecho a la libertad de pensamiento y de expresión 
y del derecho a la protección judicial. Por lo anterior, en la sentencia del 19 de 
septiembre de 2006, la Corte Interamericana reconoció al Derecho de Acceso a 
la Información como un derecho humano integrante del derecho a la libertad 
de pensamiento y de expresión, lo que implica la necesidad de garantizarlo a 
través de una protección adecuada, para que, de forma rápida y expedita, se 
pueda obtener su protección; de igual forma, se reconoce el deber de todas las 
autoridades públicas de hacer accesible la información sobre los asuntos de 
interés público, sujeta a limitaciones.6

2.2 Regulación del Derecho de Acceso a la Información

Los instrumentos internacionales expuestos en líneas anteriores dejaron a 
cada Estado parte de la interpretación doctrinal, legislativa y jurisdiccional del 
Derecho de Acceso a la Información, lo que dio la pauta para que, en distintas 
latitudes del mundo, se emitieran diversas leyes tendientes a dar cumplimiento 
al mandato internacional.

El primer antecedente internacional del Derecho de Acceso a la Información 
lo encontramos en una Real Ordenanza sueca denominada His Majesty’s 
Gracious Ordinance Relating to Freedom of Writing and of the Press7 de 1766, 
promovida por Anders Chydenius, en la que se regulan la libertad de prensa y 
el derecho de acceso a la documentación pública.8 

Los postulados principales del referido cuerpo normativo señalaban que:

•	 Toda la información gubernamental debe ser conservada y catalogada.

•	 Toda la información deberá ser accesible por medio de las universidades y 
otros sitios públicos.

La suscripción de los distintos instrumentos internacionales dio lugar a la 
primera oleada internacional de generación de normas en materia de acceso a 
la información, a partir de la década de los ochenta del siglo XX. 
6 Corte Interamericana de Derechos Humanos. Claude Reyes y otros Vs. Chile. Sentencia del 19 de septiembre de 2006.  
Consultable en www.corteidh.or.cr/docs/casos/articulos/seriec_151_esp.doc. 
7 Björkstrand & Mustonen. The World’s First Freedom of Information Act. Consultable en http://www.access-info.org/
documents/Access_Docs/Thinking/Get_Connected/worlds_first_foia.pdf
8 Ackerman y Sandoval. Leyes de acceso a la información en el mundo. Consultable en http://www.ifai.org.mx/Publicaciones/
publicaciones


20

1ª  oleada internacional de leyes en materia de transparencia y acceso a la información pública

Año de aprobación País

1982 Australia, Nueva Zelanda.

1983     Canadá. 

1987     Austria, Filipinas. 

1990     Italia. 

1991     Holanda. 

1992     Hungría. 

1993     Ucrania, España, Portugal. 

1994     Belice, Bélgica. 

1996     Islandia, Lituania, Corea del Sur. 

1997     Tailandia, Irlanda 

1998     Israel, Letonia. 

1999    República Checa, Albania, Georgia, Grecia, Japón,  Liechtenstein, 
Trinidad y Tobago, Sudáfrica. 

A partir del año 2000 se gesta una segunda oleada internacional de emisión 
de leyes en materia de acceso a la información, en la cual se incorpora México 
con la emisión de la Ley Federal de Transparencia y Acceso a la Información 
Pública Gubernamental.

Un factor que aceleró la emisión de reglas claras para el acceso a la información 
pública fue la demanda mundial de organismos internacionales como la 
OCDE, BM, FMI, ONU y la OEA, que consideraban a la información como una 
herramienta para combatir la corrupción en la administración pública y para 
darle certeza y un mejor clima a las inversiones y al intercambio comercial.


l

Transparencia y Datos Personales en el Distrito Federal

21

2ª  oleada internacional de leyes en materia de transparencia y acceso a la información pública

Año de aprobación País

2000 Inglaterra, Bosnia y Herzegovina, Bulgaria, Lituania, Moldavia, 
Eslovenia, Estonia. 

2001 Polonia, Rumania 

2002 Panamá, Pakistán, México, Jamaica, Perú, Tayikistán, Uzbekistán, 
Zimbabwe, Angola 

2003 Croacia, India, Kosovo, Armenia, Eslovenia, Turquía 

2004 República Dominicana, Serbia, Suiza, Ecuador 

2005 Azerbaiján, Alemania, Montenegro, Uganda 

2006 Macedonia 

Actualmente, más de 100 países tienen leyes específicas en materia de 
transparencia y acceso a la información, y varias naciones de los cinco 
continentes del mundo contemplan su pronta incorporación al marco 
regulatorio de este derecho fundamental.

De esta manera, la doctrina moderna, con sustento en los instrumentos 
internacionales referidos, ha reconocido al Derecho de Acceso a la Información 
como un derecho fundamental, que se incorpora en la agenda democrática de 
distintos países, incluido México, al erigirse sobre él la viabilidad de un sistema 
democrático que cumple una función vital: que los ciudadanos conozcan el 
quehacer, las decisiones y los recursos que erogan sus autoridades.

2.3 Evolución del Derecho de Acceso a la Información en México

En México, el derecho a la información se planteó por primera vez en el Plan 
Básico de Gobierno 1976-1982, en el que se estableció que el derecho de 
referencia se constituiría en una nueva dimensión de la democracia y una 
fórmula de respeto al pluralismo ideológico.

A partir de lo anterior, en el año de 1977, en el marco de la denominada “reforma 
política”, se modificó el artículo 6º de la Constitución Política de los Estados 
Unidos Mexicanos, incorporándose por vez primera el Derecho de Acceso a 
la Información, al adicionarse la siguiente frase “…el derecho a la información 
será garantizado por el Estado…”.


22

Esta adición dio lugar a un amplio debate sobre su contenido y alcance, el cual 
con el paso del tiempo ha sido redefinido en la evolución jurisprudencial que 
sobre el tema ha emitido la Suprema Corte de Justicia de la Nación.

El 15 de abril de 1985, la Segunda Sala de la Suprema Corte de Justicia de 
la Nación definió al Derecho de Acceso a la Información como una garantía 
política conferida a los partidos políticos para acceder a la información en 
manos del Estado. 

Fue hasta junio de 1996 que la Suprema Corte de Justicia de la Nación le dio 
un nuevo sentido al Derecho de Acceso a la Información, al resolver la solicitud 
hecha por el Presidente de la República para que se investigaran los hechos 
acontecidos en el caso de Aguas Blancas, Guerrero. El cambio de interpretación 
consistió en darle el carácter de garantía individual, necesaria para que la 
sociedad contara con la información que le permitiera sustentar un régimen 
democrático y, desde ahí, determinar que se trataba de que sus miembros 
tuvieran la certeza de que las autoridades proporcionaran información de sus 
actividades para mantener una sociedad informada y apta para la democracia. 

En esta decisión, la Suprema Corte de Justicia de la Nación consideró que el 
derecho a la información constituía una garantía individual, y que, por ende, 
los hechos en cuestión constituían una violación a las garantías individuales; 
esta postura se derivó del ejercicio, por parte del Alto Tribunal, de la facultad 
establecida en el segundo párrafo del artículo 97 de la Constitución. 

En los años de 1997, 1999 y 2000 se emitieron una serie de resoluciones en las 
que se consideró al Derecho de Acceso a la Información como una garantía 
individual limitada sólo por los intereses nacionales, los de la sociedad y por el 
respeto a los derechos de terceros.

Fue hasta el año 2002 cuando se inició el proceso normativo tendiente a 
regular el Derecho de Acceso a la Información gubernamental en México. La 
alternancia política en el gobierno federal (año 2000) y la disminución de la 
credibilidad en el gobierno fueron factores que favorecieron la emergencia de 
las leyes de acceso a la información a nivel nacional y estatal.

En este desarrollo, las ONG’s especializadas en temas vinculados al derecho de 
expresión y de información, académicos y medios de comunicación agrupados 
fueron activo motor social que impulsó el surgimiento de la primera Ley de 
Transparencia y Acceso a la Información Pública Gubernamental en el país. 

En este contexto, el denominado Grupo Oaxaca se convirtió en el principal 
gestor del proyecto de regulación del derecho fundamental a la información. 


l

Transparencia y Datos Personales en el Distrito Federal

23

Este grupo fue integrado por periodistas y especialistas en el tema, quienes 
contribuyeron para colocar al Derecho de Acceso a la Información en la agenda 
pública del país, además de que impulsaron la aprobación de la Ley Federal 
de Transparencia y Acceso a la Información Pública Gubernamental en el año 
20029.

La emisión de dicha Ley dio la pauta para que, de 2002 a 2007, los treinta y un 
estados de la República y el Distrito Federal expidieran sus respectivas leyes 
adjetivas que garantizan el Derecho de Acceso a la Información Pública. 

2002 (6) 2003 (8) 2004 (9) 2005 (6) 2006 (2) 2007(2)

Jalisco
Sinaloa
Federal
Aguascalientes
Michoacán
Queretaro 

Nuevo León
Durango
Colima
San Luis Potosí
Distrito Federal
Guanajuato
Morelos
Coahuila 

México
Quintana Roo
Yucatán
Veracruz
Nayarit
Zacatecas
Tlaxcala
Puebla
Tamaulipas 

Sonora
Campeche
Baja California
Baja California Sur
Guerrero
Chihuahua 

Oaxaca
Chiapas

Tabasco
Hidalgo 

2.4 Una reforma constitucional

Para principios del año 2007, todos los estados del país contaban con una ley 
en materia de transparencia y acceso a la información. Sin embargo, existían 
variaciones significativas en los criterios contenidos en esas leyes para el 
ejercicio del Derecho de Acceso a la Información, lo que significó que los 
requisitos para ejercitar el derecho fueran distintos, dependiendo de la entidad 
federativa de que se tratara. 

En algunos estados se requería, por ejemplo, que la persona que presentaba 
la solicitud fuera residente de ese estado; en otros estados, se imponían 
diversas limitaciones a las solicitudes, o bien existían diferencias importantes 
en la información que podía ser reservada. Aun y cuando se trataba del mismo 
derecho, el ejercicio de éste se sujetaba a condiciones diferentes.

Ante tal problemática, un grupo de gobernadores presentó al Congreso de 
la Unión un documento conocido como la “Iniciativa Chihuahua”10, en la que 

9 Sobre este tema puede ver: 
- ESCOBEDO DELGADO, Juan Francisco. Movilización de opinión pública en México: el caso del Grupo Oaxaca y de la Ley 
Federal de Acceso a la Información Pública. Consultable en Derecho Comparado de la Información http://www.juridicas.
unam.mx/publica/librev/rev/decoin/cont/2/art/art3.pdf
- ESCOBEDO DELGADO, Juan Francisco. La invención de la Transparencia. Páginas 34-54. Consultable en http://www.resi.
org.mx/icainew/images/Biblioteca/Publicaciones_ICAI/La%20Invencion%20de%20la%20Transparencia.pdf
10 La iniciativa fue elaborada por los gobernadores de los Estados de Aguascalientes, Chihuahua, Veracruz, Zacatecas y el 


24

se propuso adicionar al artículo 6° de la Constitución Política de los Estados 
Unidos Mexicanos un segundo párrafo, en el cual se incorporaron los criterios 
mínimos para ejercer el Derecho de Acceso a la Información, lo que impactó el 
diseño de las leyes de transparencia y acceso a la información pública del país.

De esta manera, en el dictamen de aprobación de la Cámara de Diputados, se 
reconoció que “… el desarrollo del derecho de acceso a la información no ha 
estado exento de problemas, resistencias y deformaciones. Quizás la dificultad 
más importante es la heterogeneidad con la que se ha legislado y con la que 
se ejerce hoy mismo en las entidades y en las instituciones de la República… 
La rutina democrática que posibilita pedir información a los gobiernos sin 
limitaciones, luego de 33 leyes de transparencia en la Federación y los estados, 
ha adquirido las más variadas tonalidades, pues los procedimientos y los 
arreglos institucionales, los límites, la apertura, la tecnología disponible y los 
documentos accesibles son muy distintos, por tanto la pregunta obligada 
es: ¿puede un derecho fundamental tener tantas versiones como gobiernos, 
jurisdicciones administrativas y soberanías? ¿Puede un derecho diferenciar a 
los mexicanos de modo tan subrayado, dependiendo de la entidad federativa, 
del lugar de residencia o del nacimiento de una persona?”11.

La respuesta a dichos planteamientos, sin duda alguna, fue NO, por lo que ante 
la disparidad existente entre las distintas leyes de acceso a la información, se 
aprobó la incorporación de un párrafo segundo al artículo 6° de la Constitución 
Política de los Estados Unidos Mexicanos, en el cual se establecen los principios 
que rigen al Derecho de Acceso a la Información Pública gubernamental en 
todo el país. 

De esta manera, el 20 de julio de 2007 se publicó dicha reforma en el Diario 
Oficial de la Federación, la cual marca un antes y un después en el tema de 
transparencia y acceso a la información pública en México12, al incorporar los 
aspectos mínimos que deben contener todas las leyes que en la materia se 
expidan a nivel nacional.

La reforma referida incorporó al artículo 6º Constitucional un párrafo segundo 
del que se desprende lo siguiente:

Artículo 6o. La manifestación de las ideas no será objeto de ninguna 

entonces Jefe de Gobierno del Distrito Federal.
11 Véase Dictamen de las Comisiones Unidas de Puntos Constitucionales y de la Función Pública con Proyecto de Decreto 
que reforma el artículo 6° de la Constitución Política de los Estados Unidos Mexicanos en Gaceta Parlamentaria, Cámara 
de Diputados, número 2207–II, martes 6 de marzo de 2007.  Publicado en  http://www.diputados.gob.mx/LeyesBiblio/ref/
cpeum_crono.htm
12 CARBONELL, Miguel. La Reforma Constitucional en Materia de Transparencia: RETOS Y PERSPECTIVAS. Consultable en 
http://www.ceaip-zac.org/datos/cultura/REVISTAS/carbonel.pdf .


l

Transparencia y Datos Personales en el Distrito Federal

25

inquisición judicial o administrativa, sino en el caso de que ataque a la 
moral, los derechos de tercero, provoque algún delito, o perturbe el orden 
público; el derecho de réplica será ejercido en los términos dispuestos por 
la ley. El derecho a la información será garantizado por el Estado.

Para el ejercicio del derecho de acceso a la información, la Federación, los 
Estados y el Distrito Federal, en el ámbito de sus respectivas competencias, 
se regirán por los siguientes principios y bases:

La fracción I del párrafo segundo establece:

I. Toda la información en posesión de cualquier autoridad, entidad, órgano 
y organismo federal, estatal y municipal, es pública y sólo podrá ser 
reservada temporalmente por razones de interés público en los términos 
que fijen las leyes. En la interpretación de este derecho deberá prevalecer 
el principio de máxima publicidad.

De la citada fracción se desprenden tres aspectos relevantes13:

•	 Establece el principio de publicidad de la información, que garantiza el 
acceso a la información en posesión de autoridades, entidades, órganos 
y organismos que integran los distintos niveles de gobierno; de manera 
que toda la información gubernamental es considerada como un bien 
público, rompiendo con la discrecionalidad en el manejo de la información 
con la que contaban los funcionarios públicos. Este principio supone un 
nuevo valor que debe formar parte de la función pública por lo que hace a 
la publicidad de sus actos.

•	 La reserva temporal de la información como excepción a la publicidad 
de ésta, la cual debe estar determinada por disposición de ley. Por ello, la 
reserva de información debe demostrarse y sustentarse con argumentos 
objetivos, de manera clara y contundente, que acrediten que la divulgación 
de cierta información genera una alta probabilidad de dañar un interés 
público protegido.

•	 Establece el principio de máxima publicidad, el cual orienta la forma de 
interpretar y aplicar la norma, para que en caso de duda razonable entre la 
publicidad o reserva de la información, se opte por la publicidad de ésta. 

En la fracción II  se establece:

II. La información que se refiere a la vida privada y los datos personales será 
protegida en los términos y con las excepciones que fijen las leyes.

13 LÓPEZ-Ayllón, Sergio. El acceso a la información como un derecho fundamental: la reforma al artículo 6º de la Constitución 
mexicana. Consultable en http://www.ifai.org.mx/Publicaciones/publicaciones.


26

En dicha fracción se incorpora una segunda limitación al Derecho de Acceso 
a la Información, que se refiere a la protección de la vida privada y de los 
datos personales, aspectos que no están sujetos al principio de publicidad, 
al poner riesgo otro derecho fundamental, que es el de la intimidad y la vida 
privada, por lo que los términos de la protección y las excepciones a este 
derecho se determinaran por mandato de ley, siendo posible considerar que 
cierta información privada o datos personales que adquieran un valor público 
podrán ser divulgados a través de los mecanismos que al efecto determine 
la ley; un ejemplo son los datos contenidos en los registros públicos de la 
propiedad o los salarios de los funcionarios públicos.

La fracción III prevé lo siguiente: 

III. Toda persona, sin necesidad de acreditar interés alguno o justificar su 
utilización, tendrá acceso gratuito a la información pública, a sus datos 
personales o a la rectificación de éstos.

Conforme a esta fracción, el ejercicio del Derecho de Acceso a la Información 
no puede estar condicionado a requerir al interesado identificación 
alguna, ni acreditación de un interés o justificación de la utilización de la 
información, por lo que no se puede establecer condiciones que permitan a la 
autoridad, de manera discrecional, juzgar sobre la legitimidad del solicitante o 
del uso de la información. 

En el caso de datos personales, únicamente se requerirá acreditar la identidad 
de su titular para su acceso y la procedencia de su rectificación, en su caso. 

También establece el principio de gratuidad, tanto en el ejercicio del 
Derecho de Acceso a la Información como en el de acceso o rectificación 
de los datos personales. Dicho principio se refiere a la gratuidad de los 
procedimientos de acceso cuyo costo debe ser cubierto por los órganos del 
Estado, y, eventualmente, el único cobro admisible es el de recuperación de 
los materiales de reproducción de la información (fotocopias, respaldos, discos 
compactos, gastos de envío, etc.).

En la fracción IV se prevé lo siguiente: 

IV. Se establecerán mecanismos de acceso a la información y procedimientos de 
revisión expeditos. Estos procedimientos se sustanciarán ante órganos u organismos 
especializados e imparciales, y con autonomía operativa, de gestión y de decisión. 

Aquí se establecen las bases operativas que deberán incorporar las leyes para 
el ejercicio del Derecho de Acceso a la Información. El primer aspecto es el 


l

Transparencia y Datos Personales en el Distrito Federal

27

desarrollo de procedimientos de acceso que permitan a cualquier persona 
realizar y obtener de manera expedita el acceso a la información, a sus datos 
personales o a la rectificación de éstos. Ante la eventual negativa de acceso 
o la entrega de información incompleta, las leyes deberán desarrollar un 
mecanismo de impugnación expedito, del cual tendrá conocimiento un 
órgano u organismo especializado e imparcial. Con lo anterior se garantiza el 
ejercicio del derecho de acceso a  la información.

El órgano u organismo especializado que conoce de los medios de 
impugnación deben gozar de: 

•	 Especialización, para garantizar que los juzgadores tendrán el conocimiento 
necesario para valorar adecuadamente los casos que se presenten.

•	 Imparcialidad, con lo que se busca asegurar que, tanto en la integración 
como en la operación, los órganos u organismos no responderán a 
consignas directas o indirectas de los órganos de autoridad y que actuarán 
de manera profesional y objetiva.

•	 Autonomía: 

Operativa, que consiste en la administración responsable con criterios 
propios. 

De gestión presupuestaria, que se refiere a la aprobación de sus proyectos de 
presupuesto, el cual deberá ejercerse con base en los principios de eficacia, 
eficiencia y transparencia, sujetándose a la normatividad, la evaluación 
y el control de los órganos correspondientes; autorizar adecuaciones y 
determinar los ajustes que correspondan en su presupuesto, en caso de 
disminución de ingresos, atendiendo a sus competencias conforme a la 
Ley.

De decisión, que supone una actuación basada en la ley y en la capacidad 
de un juicio independiente debidamente fundado y motivado.

La fracción V dispone: 

V. Los sujetos obligados deberán preservar sus documentos en archivos 
administrativos actualizados y publicarán a través de los medios 
electrónicos disponibles, la información completa y actualizada sobre sus 
indicadores de gestión y el ejercicio de los recursos públicos.

Esta fracción establece, de manera específica, la obligación de los órganos 
e instituciones del estado de contar con archivos administrativos, que 


28

documenten sus actividades, faciliten una mejor gestión y aseguren una 
adecuada rendición de cuentas y la localización fácil y expedita de los 
documentos que se soliciten.

Además, incorpora la obligación de generar y publicar en medios electrónicos 
sus indicadores de gestión, así como informar sobre el uso y destino de los 
recursos públicos otorgados a cada uno de los sujetos obligados.

Por otra parte, en la fracción VI, se establece:

VI. Las leyes determinarán la manera en que los sujetos obligados deberán 
hacer pública la información relativa a los recursos públicos que entreguen 
a personas físicas o morales. 

Conforme a esta fracción, el legislador emitirá las leyes adjetivas que 
determinarán la manera en que los sujetos obligados deberán hacer pública 
la información relativa a los recursos públicos que entreguen a personas 
físicas o morales, estas últimas con independencia de su naturaleza pública o 
privada, los partidos políticos y otras instituciones de interés público, así como 
organizaciones no gubernamentales, sociedades, asociaciones y fundaciones, 
entre otros, lo cual debe ser objeto de transparencia. 

Si bien dichas personas no se consideran sujetos obligados, la entrega de 
recursos públicos las sujeta a presentar informes y documentación probatoria 
del uso y destino de los recursos del erario que les son entregados, es decir, les 
sujeta a la rendición de cuentas.

Finalmente, en la fracción VII se prevé:

VII. La inobservancia a las disposiciones en materia de acceso a la 
información pública será sancionada en los términos que dispongan las 
leyes. 

Esta fracción incorpora la imposición de sanciones ante la inobservancia a las 
disposiciones contenidas en las leyes de acceso a la información; por lo tanto, 
las legislaciones federales y estatales deben regular y definir las conductas de 
los servidores públicos que ameriten sanción, así como las autoridades a cargo 
de su aplicación. 

Por otra parte, el constituyente, en los artículos Segundo y Tercero transitorios, 
estableció aspectos esenciales para el correcto ejercicio del Derecho de Acceso 
a la Información, al señalar, en el primero de ellos, el plazo de un año para que 
se reformaran las leyes en materia de transparencia y acceso a la información 
pública conforme al nuevo marco constitucional. En tanto que el artículo 


l

Transparencia y Datos Personales en el Distrito Federal

29

Tercero incorporó la obligación de los distintos sujetos obligados para que 
cuenten con sistemas electrónicos que faciliten el acceso a la información, los 
cuales se debían implementar dos años después de la entrada en vigor de la 
reforma.

2.5 El caso del Distrito Federal

En el Distrito Federal, el camino recorrido en el tema de la transparencia 
y el acceso a la información no ha estado libre de obstáculos, dificultades y 
resistencias. 

El proceso de institucionalización del derecho a la información tiene su primer 
antecedente el 7 de diciembre de 2001, momento en que el diputado José Luis 
Buendía Hegewisch, del Partido Democracia Social, presentó en la Asamblea 
Legislativa una iniciativa de la Ley de Transparencia y Acceso a la Información 
Pública para el Distrito Federal, en la cual se garantizaba el Derecho de Acceso 
a la Información, tanto de particulares como de las autoridades. En dicha 
iniciativa se incorporaron los siguientes aspectos:

•	 La creación de un órgano garante denominado Consejo de Información 
del Distrito Federal, integrado por 3 consejeros ciudadanos, el Secretario 
de Gobierno del Distrito Federal, el Presidente de la Comisión de Gobierno 
de la Asamblea Legislativa del Distrito Federal, el Presidente del Tribunal 
Superior de Justicia del Distrito Federal, el Presidente de la Comisión de 
Derechos Humanos del Distrito Federal y 3 representantes de los medios 
de comunicación.

•	 Preveía a la información reservada como excepción al acceso a la 
información, sin ser muy específica.

•	 Establecía un  plazo de respuesta a las solicitudes de información pública 
de 10 a 15 días hábiles, sin ser puntual en cada caso.

•	 Reconocía distintos medios de impugnación (ante el Consejo de 
Información del Distrito Federal y ante los órganos de control interno).

Fue hasta el 18 de marzo de 2003 cuando se aprobó por mayoría de las dos 
terceras partes de los integrantes presentes de la Asamblea Legislativa del 
Distrito Federal la primera Ley de Transparencia y Acceso a la Información 
Pública del Distrito Federal, que fue publicada en la Gaceta Oficial del Distrito 
Federal el 8 de mayo del mismo año, y con la cual se mantenían algunos de los 
puntos de la iniciativa de ley señalada con antelación, de tal manera que se 
limitaba el ejercicio del Derecho de Acceso a la Información al establecer:


30

•	 Las solicitudes de acceso a la información debían ser presentadas 
físicamente ante el Ente Público.

•	 La necesidad de acreditar la identidad para ejercitar el Derecho.

•	 La creación como órgano garante al Consejo de Información Pública del 
Distrito Federal, que por su compleja estructura dificultaba la defensa 
oportuna del derecho14. 

•	 Los entes podían emitir acuerdos clasificatorios generales de aquella 
información que consideraran reservada o confidencial, lo que dio lugar a 
la clasificación indiscriminada de información de naturaleza pública15.

El 16 de diciembre de 2003 se publicó la primera reforma a la LTAIPDF en la 
Gaceta Oficial del Distrito Federal, en la que se derogan, adicionan y reforman 
diversos contenidos de la LTAIPDF, que, sin duda, seguía siendo sumamente 
deficiente.

Ante la constante práctica de clasificar la información por parte de los entes, el 
Jefe de Gobierno del Distrito Federal emitió un acuerdo en el que se estableció 
como pública toda la información que detentaba la administración pública del 
Distrito Federal, de conformidad con lo dispuesto en los artículos 23 y 24 de 
la LTAIPDF; de igual forma, abrogó todos los Acuerdos emitidos por los Entes 
Públicos que clasificaban la información16. Dicho acuerdo fue publicado en la 
Gaceta Oficial del Distrito Federal el 18 de marzo de 2005.

El 28 de octubre de 2005 se publicó, en la Gaceta Oficial del Distrito Federal, 
el decreto por el que se reformaron, derogaron y adicionaron diversas 
disposiciones de la Ley, que, en su conjunto, constituyeron una renovación en 
materia de garantías, procedimientos y funciones, al introducir modificaciones 
y adiciones sustantivas, que empezaron a colocar a esta Ley a la vanguardia de 
los instrumentos jurídicos en la materia a nivel nacional.

En esta Ley se superaron los obstáculos señalados en la Ley anterior, al 
incorporarse los siguientes aspectos:

•	 Reducción del plazo máximo de reserva de 20 a 12 años.

14 El Consejo de Información Pública del Distrito Federal se integraba con 3 representantes de la Administración Pública del 
Distrito Federal designados por el Jefe de Gobierno, 4 diputados designados por la Asamblea Legislativa del Distrito Federal, 
3 integrantes del Tribunal Superior de Justicia del Distrito Federal, 3 representantes de la sociedad civil y un representante 
de cada uno de los 5 órganos autónomos del Distrito Federal. 
15 Un  claro ejemplo de la falta de transparencia en el Distrito Federal fue la clasificación por parte del FIMEVIC de la información 
de la construcción del 2º piso del Periférico. Véase 5. Claroscuros de la TRANSPARENCIA en el D.F. Horizontes en el escrutinio 
de la gestión pública. Consultable en  http://www.infodf.org.mx/web/index.php?option=com_wrapper&Itemid=329.
16 Consultable en http://www.consejeria.df.gob.mx//uploads/gacetas/marzo05_18_33bis.pdf. 


l

Transparencia y Datos Personales en el Distrito Federal

31

•	 Inclusión de la obligación de generar versiones públicas.

•	 Creación del Instituto de Acceso a  la Información Pública del Distrito 
Federal (INFODF), el cual se conformó por cinco comisionados ciudadanos, 
que aún conservaba la presencia de consejeros institucionales, con 
derecho a voz y no a voto. 

•	 Inclusión, dentro del marco interpretativo de la Ley, de los instrumentos 
internacionales suscritos por México, con lo que se garantizó el 
cumplimiento de estándares internacionales en la materia.

•	 Establecimiento de la presentación de solicitudes de información a través 
de medios electrónicos.

•	 Eliminación del requisito de presentar una identificación oficial para la 
procedencia y tramitación de las solicitudes de información. 

•	 Eliminación de la atribución de los entes para emitir acuerdos clasificatorios.

•	 Obligación, para los sujetos obligados, de entregar gratuitamente la 
información en caso de no responder al solicitante dentro del plazo legal 
establecido para ello.

•	 El órgano garante quedo como único para la interposición de recursos.

•	 Inclusión de la prueba de daño.

Es así como el Distrito Federal, después de poner a prueba su legislación, 
pasó de contar con una de las peores leyes de transparencia y acceso a la 
información, a una de las mejores leyes en el país, al colocarse en el segundo 
lugar del ranking nacional.

A esta última reforma le siguieron las siguientes modificaciones, publicadas en 
la Gaceta Oficial del Distrito Federal:

•	 El 23 de diciembre de 2005 se indicó que la designación de Comisionados 
Ciudadanos debía realizarse a más tardar el 31 de enero de 2006.

•	 El 31 de enero de 2006 se emitió una reforma en la que se amplió el periodo 
de designación de Comisionados hasta el 31 de marzo de 2006.

El 31 de marzo del 2006, entró en funciones el Instituto de Acceso a la 
Información Pública del Distrito Federal, lo que agilizó los mecanismos de 
defensa del Derecho de Acceso a la Información.


32

La siguiente reforma se publicó en la Gaceta Oficial del Distrito Federal el 
29 de mayo de 2006; en ella se ciudadanizó plenamente el Órgano Garante, 
al excluir la participación de los consejeros institucionales en sus sesiones 
institucionales. 

De igual forma, el 5 de  enero  de 2007 se publicó una nueva reforma a la 
LTAIPDF, con la cual se perfeccionó su contenido, que la siguieron posicionando 
como una de las mejores leyes en la materia.

Como consecuencia de la reforma al artículo 6º de la Constitución Política de 
los Estados Unidos Mexicanos, publicada el 20 de julio de 2007, el INFODF 
presentó a los legisladores una propuesta de reforma que pretendía armonizar 
la LTAIPDF con los ejes rectores del 6º Constitucional, atendiendo el modelo 
de ley que habían integrado investigadores de la UNAM y del CIDE, de manera 
conjunta con los órganos garantes del país, en un documento denominado 
Código de Buenas Prácticas y Alternativas para el Diseño de Leyes de 
Transparencia y Acceso a la Información Pública en México17.

Dicha propuesta fue retomada por los legisladores para su estudio y elaboración 
de una nueva Ley, la cual fue publicada en la Gaceta Oficial del Distrito Federal 
el 28 de marzo del 2008. 

En ese mismo año se emitieron leyes especializadas en materia de datos 
personales y archivo, como elementos sustantivos que fortalecen el marco 
normativo en materia de transparencia y acceso a la información. 

De esta forma, el Distrito Federal no sólo atendió el ordenamiento constitucional 
de actualizar su norma especial e incorporar las mejores prácticas en su 
construcción normativa, sino que, además, dotó de dos leyes especiales 
que le permiten contar con el mejor marco normativo para dar acceso a la 
información gubernamental, proteger los datos personales en manos del 
sector gubernamental y de los partidos políticos y ordenar y administrar sus 
archivos.  

La nueva Ley de Transparencia y Acceso a la Información Pública del Distrito 
Federal incorporó los siguientes aspectos:

•	 Los partidos políticos se consideran como sujetos obligados directos al 
cumplimiento de la LTAIPDF. 

17 Esta propuesta, producto de un ejercicio de consulta y consenso, expone, en un formato propio de un instrumento 
legislativo, las mejores prácticas en materia de acceso a la información y protección de datos personales, así como 
alternativas concretas para el diseño de las leyes de acceso a la información pública en México, todo ello de manera 
congruente con los principios y bases que contiene el texto reformado del artículo 6° constitucional. El Código desarrolla, 
así, una serie de prácticas que pretenden servir como un marco de referencia para el diseño de las legislaciones en materia 
de transparencia y acceso a la información pública. Consultable en http://www.ifai.org.mx/Publicaciones/publicaciones


l

Transparencia y Datos Personales en el Distrito Federal

33

•	 La actualización trimestral de la información considerada como pública de 
oficio.

•	 Toda persona moral (organizaciones de la sociedad civil, sindicatos 
o cualquier otra análoga) que recibe recursos públicos por cualquier 
concepto, con excepción de las cuotas sindicales, debe proporcionar a los 
entes públicos que les otorgó  los recursos, la información relativa al uso, 
destino y actividades que realiza con ellos.

•	 El principio de máxima publicidad.

•	 La obligación para los entes de publicar sus indicadores de gestión.

•	 El plazo de cinco días  para la entrega de información pública de oficio.

•	 La reducción del plazo de 45 a 40 días para resolver recursos.

•	 El establecimiento de tres procedimientos de atención de recursos de 
revisión.

•	 La incorporación de la figura de la Denuncia por incumplimiento a la 
publicación de información considerada como pública de oficio.

Dicha Ley ha sido objeto de diversas reformas y adiciones:

•	 La primera de ellas fue publicada en la Gaceta Oficial del Distrito Federal el 
13 de abril del 2009, en la que se reformó el tercer párrafo del artículo 36 y 
el primer párrafo de su artículo 54, para armonizar la Ley de Transparencia 
y Acceso a la Información Pública del Distrito Federal con la Ley  que regula 
el uso de la tecnología para la seguridad pública, por lo que hace a la 
restricción al acceso a la información.

•	 La segunda reforma fue publicada en la Gaceta Oficial del Distrito Federal 
el 16 de junio del 2011, en ésta se adicionó la fracción IX al artículo 18, 
referente a las obligaciones de transparencia específicas conferidas a los 
Órganos Político Administrativos, dentro de las cuales se incorporó la 
obligación de publicar los montos que ejercen estos Órganos, el nombre y 
ubicación de los mercados de cada demarcación y el padrón de locatarios.

•	 Una reforma que no se debe de descartar, es la publicada el 16 de agosto 
de 2011 en  la Gaceta Oficial del Distrito Federal, en la que se  reformaron 
los artículos 14, primer párrafo, y 28 de la Ley, en la cual se preveía la 
obligación de los Entes Obligados de habilitar redes sociales de internet. 
Sin embargo, su vigencia fue efímera, pues en la reforma del 29 de agosto 


34

de 2011 se modificó el contenido de ambos artículos. Sobre esta reforma 
se debe señalar que incidió en la Ley de Firma Electrónica y en la Ley 
Orgánica de la Administración Pública, ambas del Distrito Federal, en 
donde quedó firme la habilitación de los entes para hacer uso de redes 
sociales para información sobre trámites y servicios y también se habilitó 
al gobierno para el desarrollo de su portal interactivo.

La última reforma fue publicada en la Gaceta Oficial del Distrito Federal el 29 
de agosto del 2011; ésta es la tercera reforma significativa de la LTAIPDF, la 
cual adiciona dos artículos, se derogan cinco disposiciones y se reforman 71 
artículos, elementos que revisaremos en nuestro siguiente apartado.


l

Transparencia y Datos Personales en el Distrito Federal

35


36

Resumen

El acceso a la información pública es un elemento fundamental que incide en 
la construcción democrática de nuestro país, al establecer los mecanismos que 
permiten mejores condiciones para la participación de las personas y dotarla 
de información que incide en la toma de decisiones.

Es importante resaltar que no basta con que haya un reconocimiento explícito 
del derecho a la información, pues estas premisas deben traducirse en 
obligaciones de la autoridad y en procedimientos que garanticen el derecho 
de las personas para acceder a la información.

La transparencia exige, para su adecuada materialización, un marco jurídico 
que garantice el derecho y que regule elementos mínimos.

La formulación y publicación de las leyes de transparencia en nuestro país 
evidenció un proceso heterogéneo y paulatino en la emisión de legislaciones 
en la materia. Con la reforma del artículo 6º Constitucional, se homogeneizó el 
contenido de las leyes de acceso a la información, tanto a nivel federal como 
de los estados de la República, por lo que todas las leyes de la materia fueron 
reformadas para incorporar en ellas los ejes rectores que hoy en día reconoce 
la Constitución Política de los Estados Unidos Mexicanos. 

La evolución progresiva de la Ley en el Distrito Federal ha perfeccionado, en 
cada reforma, los mecanismos para que la gente pueda ejercer su derecho 
a la información y mejorar sus medios de defensa y garantías, lo que ha 
posicionado a esta Entidad como la mejor armada normativamente para 
atender este derecho fundamental. 

La transparencia en el gobierno debe construirse cuidadosamente, con 
una visión de largo plazo que asuma, al mismo tiempo, objetivos legales, 
reglamentarios, políticos, organizacionales, educativos, culturales dentro y 
fuera de las instituciones de gobierno, y ello queda reflejado en la evolución 
normativa que se ha venido gestando.

3. Marco Conceptual

En este apartado se presentan los conceptos y definiciones que se encuentran 
estrechamente vinculados con los temas de transparencia y acceso a la 
información pública.


l

Transparencia y Datos Personales en el Distrito Federal

37

3.1 Rendición de Cuentas

La rendición de cuentas es entendida como la obligación de todos los 
servidores públicos y partidos políticos de informar sobre sus acciones y 
justificarlas en público: “qué hice y por qué lo hice”; incluida la posibilidad 
de que sean sancionados; es decir, “… la rendición de cuentas involucra por 
tanto el derecho a recibir información y la obligación correspondiente de 
divulgar todos los datos necesarios. También implica, el derecho a recibir una 
explicación y el deber correspondiente de justificar el ejercicio del poder…”18.

Para algunos estudiosos del tema, la rendición de cuentas involucra dos tipos 
de relación:

•	 La rendición de cuentas horizontal, que se refiere a las relaciones de control 
entre los órganos del Estado, es decir, se gesta en una relación igualitaria.

•	 La rendición de cuentas vertical, que se refiere a la relación de control de la 
sociedad hacia el Estado, la cual se basa en la capacidad de los ciudadanos 
para vigilar, interpelar y sancionar a servidores públicos.

3.2 Transparencia

Es la práctica permanente de colocar la información en la vitrina pública, 
para que cualquiera pueda revisarla, analizarla y, en su caso, utilizarla como 
fundamento de sanción; lo que implica, para las organizaciones públicas, un 
cambio cultural. 

3.3 Información Pública

Es todo archivo, registro o dato contenido en cualquier medio o documento 
que se  encuentre en poder de los distintos órganos de gobierno, o que, en 
ejercicio de sus atribuciones, tengan la obligación de generar o administrar y 
que no encuadre en los supuestos de información de acceso restringido.

3.4 Derecho de Acceso a la Información Pública

Es la prerrogativa de toda persona para acceder a la información generada, 
administrada o en poder de los distintos órganos de gobierno, la cual no podrá 
ser negada, salvo las excepciones previstas por la Ley.

18 SCHEDLER, Andreas. ¿Qué es la rendición de cuentas? Cuadernos de Transparencia 03. Consultable en http://www.ifai.
org.mx/publicaciones/cuadernillo3.pdf 


38

4. Ley de Transparencia y Acceso a la Información 
Pública del   Distrito Federal

En este apartado se abordara el contenido de la Ley de Transparencia y Acceso 
a la Información Pública del Distrito Federal, conforme al texto de la última 
reforma publicada en la Gaceta Oficial del Distrito Federal el 29 de agosto del 
2011.

El contenido de la Ley de Transparencia y Acceso a la Información Pública del 
Distrito Federal (LTAIPDF) se distribuye en cuatro títulos, diez Capítulos y 99 
artículos.

4.1 Disposiciones de carácter general

La LTAIPDF tiene por objeto transparentar el ejercicio de la función pública, 
garantizar el efectivo acceso de toda persona a la información pública en 
posesión de los órganos Ejecutivo, Legislativo, Judicial y autónomos, así como 
de cualquier entidad, organismo u organización que reciba recursos públicos 
del Distrito Federal; por lo tanto, en ella se establecen mecanismos de acceso a 
la información que favorecen la rendición de cuentas y la transparencia.

En este instrumento normativo se incorporan los principios rectores del 
segundo párrafo del artículo 6° Constitución Política de los Estados Unidos 
Mexicanos, al establecer:

•	 Que la información generada, administrada o en posesión de los Entes 
Obligados del Distrito Federal es un bien de dominio público accesible 
a cualquier persona (artículo 3), por lo que debe estar a disposición, con 
excepción de aquella que tenga el carácter de acceso restringido. 

•	 Que el acceso a la información no se encuentra sujeto a la acreditación 
de derechos subjetivos, interés jurídico o razones que justifiquen el 
requerimiento (artículo 8). 

•	 Los Entes Obligados a dar cumplimiento a la LTAIPDF de manera directa e 
indirecta (artículo 4 y 30).

•	 Las causales de reserva temporal de la información (artículo 37).

•	 El principio de máxima publicidad como principio rector del acceso a la 
información y de los procedimientos (artículos 2, 4 fracción XII, y 45). 

•	 La protección de los datos personales y de la vida privada, por lo que 


l

Transparencia y Datos Personales en el Distrito Federal

39

todo lo relacionado con dichos temas se estará a lo previsto en la Ley de 
Protección de Datos Personales para el Distrito Federal (artículo 8 y 38).

•	 El principio de gratuidad de la información (artículos 9, 45 y 48).

•	 Mecanismos de acceso que permiten a cualquier persona obtener 
información pública de los Entes Obligados (artículos 45 a 57).

•	 Los medios de impugnación (artículos 32, 71, 76 a 92).

•	 Al Instituto de Acceso a la Información y Protección de Datos Personales 
del Distrito Federal como órgano garante del Derecho de Acceso a la 
Información (artículo 63).

•	 Que todos los entes deberán proporcionar a través de medios electrónicos 
sus principales indicadores de gestión, así como información sobre sus 
actividades. (artículos 13 a 32).

•	 Un capítulo de responsabilidades por inobservancia de la LTAIPDF (artículo 
93 y 94).

En la vigente Ley se positiviza el Derecho a la Información como un derecho 
fundamental, el cual se encuentra reconocido en el artículo 6º Constitucional, 
al establecer  mecanismos de protección que garantizan plenamente dicho 
derecho. 

También prevé que el derecho a la información comprende las facultades 
de difundir, investigar y recabar (o recibir) información pública, las cuales 
consisten en:

•	 Investigar, implica la posibilidad de que cualquier persona pueda acceder 
y conocer la información que generan los distintos Entes Obligados.

•	 Difundir, es la potestad que toda persona tiene de dar a conocer la 
información de la cual se allega a través del ejercicio de su derecho a la 
información, así como  su opinión sobre ella.

•	 Recabar (o recibir) información, implica la posibilidad de todo individuo 
de obtener libremente información, sin restricciones o negativas 
injustificadas,  de acuerdo con sus necesidades e intereses personales, lo 
cual le garantiza la obtención de un bien jurídico: información.

Un elemento relevante de las reformas a la LTAIPDF es lo previsto en su artículo 
5, que establece que son responsabilidades de los Entes Obligados: facilitar la 


40

participación de las personas en la vida política, económica, social y cultural 
del Distrito Federal; para lo cual deberán difundir entre los habitantes de dicha 
entidad, el contenido de la LTAIPDF, además de contribuir al fortalecimiento de 
espacios de participación social, que fomenten la interacción entre la sociedad 
y los propios entes en temas de transparencia, acceso a la información pública 
y rendición de cuentas.

Así mismo, el artículo 12 de la LTAIPDF establece las obligaciones que, de 
manera general, deben cumplir los sujetos obligados, entre las cuales se 
encuentran las siguientes:

•	 Garantizar que la información que se publica en los portales de 
internet de los entes sea fácilmente identificable, accesible y cumpla 
con los requerimientos de organización establecidos en los Criterios y 
metodología de evaluación de la información pública de oficio que deben 
dar a conocer los Entes Obligados en sus portales de Internet, aprobados 
el 16 de noviembre de 2011.

•	 Asegurar la protección de los datos personales en términos de la 
Ley de Protección de Datos Personales para el Distrito Federal y demás 
normatividad aplicable.

•	 Capacitar y actualizar de manera permanente a sus servidores 
públicos, en coordinación con el INFODF, sobre los temas de cultura de 
accesibilidad y apertura informativa a través de cursos, talleres, seminarios, 
y cualquier otra forma de enseñanza que consideren pertinente 
(artículo 33). Es importante destacar que, en la práctica, no basta con el 
conocimiento del marco normativo que rige la materia, toda vez que es 
necesario el cambio de actitud de los servidores públicos, para adoptar la 
transparencia y el acceso a la información como un valor y no simplemente 
como una obligación.

•	 Promover y fomentar una cultura de la información a través de medios 
impresos, procurando el uso de documentos y expedientes electrónicos, 
que facilitan el acceso a la información pública.

•	 Crear y hacer uso de sistemas de tecnología avanzados y adoptar las 
nuevas tecnologías de la información, para que las personas consulten  
información de manera directa, sencilla y rápida.

•	 Una de las más importantes es documentar todos los actos que deriven 
del ejercicio de las atribuciones que le son conferidas, a fin de garantizar 
plenamente el acceso a la información.


l

Transparencia y Datos Personales en el Distrito Federal

41

Es importante destacar que la LTAIPDF no sólo garantiza el acceso a la 
información pública contenida en documentos, sino que también permite 
conocer información relacionada con el funcionamiento y actividades que 
desarrollan los distintos Entes Obligados, con excepción de aquella que sea de 
acceso restringido (artículo 26).

4.2 Entes Obligados

En el artículo 4, fracción V, la LTAIPDF reconoce como Entes Obligados directos 
a su cumplimiento a: 

•	 Órgano Ejecutivo: Jefatura de Gobierno del Distrito Federal, dependencias,  
órganos desconcentrados, órganos político administrativos (16 
delegaciones políticas), entidades de la administración pública.

•	 Órgano Legislativo: Asamblea Legislativa del Distrito Federal y la Contaduría 
Mayor de Hacienda de la Asamblea Legislativa del Distrito Federal.

•	 Órgano Judicial: Tribunal Superior de Justicia del Distrito Federal y el 
Consejo de la Judicatura del Distrito Federal.

•	 Órganos Electorales: Tribunal Electoral del Distrito Federal y el Instituto 
Electoral del Distrito Federal.

•	 Órganos Autónomos: Instituto de Acceso a la Información y Protección 
de Datos Personales del Distrito Federal, Universidad Autónoma de la 
Ciudad de México, Comisión de Derechos Humanos del Distrito Federal, 
Tribunal de lo Contencioso Administrativo del Distrito Federal y la Junta de 
Conciliación y Arbitraje del Distrito Federal.

•	 Otros: Fideicomisos y fondos públicos; partidos políticos, y los que la 
legislación local reconozca como de interés público.

Por lo que hace a los partidos políticos, éstos se reconocen como sujetos 
obligados directos en materia de transparencia y acceso a la información 
en los términos de la LTAIPDF y el Código de Instituciones y Procedimientos 
Electorales del Distrito Federal; por lo que la información que administren, 
resguarden o generen en el ejercicio de sus funciones se sujeta al principio 
de máxima publicidad. Ante incumplimientos a las obligaciones que les son 
conferidas en materia de transparencia y acceso a la información, el INFODF –
como órgano garante- dará vista al Instituto Electoral del Distrito Federal para 
que determine las acciones que resulten procedentes (artículos 4, 19 BIS y 31).


42

De igual forma, reconoce como Entes Obligados indirectos a las personas 
morales, organizaciones de la sociedad civil, a los sindicatos o cualquier otra 
que reciban recursos públicos por cualquier concepto, quienes deberán 
proporcionar a los Entes Obligados de los que los reciban, la información 
relativa al uso, destino y actividades que realicen con tales recursos (artículo 
30). Por lo que hace a este punto, se abre una área de oportunidad para los 
Entes Obligados  (directos e indirectos) de dar a conocer los documentos 
probatorios que sustenten el ejercicio de los recursos. 

4.3 Principios rectores del acceso a la información

La LTAIPDF establece que los Entes Obligados, en su relación con los solicitantes 
de información, se deben regir por los siguientes principios (artículo 2):

•	 Principio de legalidad: Los actos de los Entes Obligados deben estar 
debidamente fundados y motivados, por lo que su actuar debe apegarse a 
lo dispuesto en la normativa vigente; por tanto, sólo pueden hacer aquello 
que le sea expresamente facultado.

•	 Principio de información: Toda la información en posesión de los Entes 
Obligados es pública y toda persona puede acceder a ésta, con excepción 
de aquella que tenga el carácter de acceso restringido. Esto implica el 
deber de los entes de producir (generar) y administrar adecuadamente 
la información (incluso sistematizarla), de manera tal que permita 
documentar la actuación pública y mejorar la calidad de los registros y 
archivos públicos.

•	 Principio de imparcialidad: Toda persona está en posibilidad de someterse 
a las normas que rigen el procedimiento de acceso a la información pública 
en igualdad de condiciones. Las autoridades deben actuar sin ninguna 
clase de discriminación entre las personas, otorgándoles tratamiento y 
tutela igualitarios frente al procedimiento, resolviendo de manera objetiva 
y conforme a la normatividad.

•	 Principio de celeridad: Los procedimientos de acceso a la información 
pública deben ser sencillos y expeditos, lo que implica que no se regulen 
formalidades innecesarias y que la atención de los procedimientos debe 
ser breve, cumpliendo con las formalidades y garantías que debe seguir 
todo proceso.

•	 Principio de certeza jurídica: Las acciones que efectúen los Entes 
Obligados, deben ser completamente verificables, fidedignas y confiables. 
Esto es, que una vez que se ha resuelto sobre una situación, habiéndose 


l

Transparencia y Datos Personales en el Distrito Federal

43

considerado todos los factores que ello implica, la decisión adoptada no 
va a cambiar (cosa juzgada). 

•	 Principio de veracidad: Se refiere a la autenticidad de la información 
sustentada en los archivos de los Entes Obligados. Esto significa que la 
información que se entregue sea verificable y cierta. 

•	 Principio de transparencia: Implica la voluntad de los entes de dar a 
conocer sus actos para su escrutinio público. 

•	 Principio de máxima publicidad: Consiste en que los Entes Obligados 
expongan la información que poseen al escrutinio público y, en caso de 
duda razonable respecto a la restricción a la información, se optará por su 
publicidad.

4.4 Objetivos de la Ley de Transparencia y Acceso a la 
Información Pública   del Distrito Federal

La LTAIPDF tiene los siguientes objetivos (artículo 9): 

•	 Proveer lo necesario para que toda persona pueda tener acceso a la 
información pública gubernamental, mediante procedimientos sencillos, 
expeditos y gratuitos; para lo cual se establecen los procedimientos de 
presentación y atención de solicitudes de acceso a la información. Así 
como los medios de impugnación que resultan procedentes (revisión, 
revocación, reconsideración y denuncias por incumplimiento a las 
obligaciones de transparencia).

•	 Optimizar el nivel de participación comunitaria en la toma de decisiones, 
y en la evaluación de las políticas públicas, para lo cual se establecen 
espacios de interlocución entre los Entes Obligados y la sociedad, a fin de 
estimular dicha participación y la promoción del Derecho de Acceso a la 
Información.

•	 Garantizar el principio democrático de publicidad de los actos del 
Gobierno del Distrito Federal, transparentando el ejercicio de la función 
pública, a través de un flujo de información oportuno, verificable, 
inteligible, relevante e integral, de manera que cualquier persona puede 
valorar el desempeño de los distintos órganos de gobierno y la aplicación 
de recursos públicos.

•	 Mejorar la organización, clasificación y manejo de documentos en posesión 
de los Entes Obligados.

•	 Promover y fomentar una cultura de transparencia y acceso a la información 
pública. 


44

Resumen

La LTAIPDF otorga el Derecho de Acceso a la Información Pública a todas las 
personas, del cual nadie puede ser excluido al ser un derecho fundamental

 

establecido en la Constitución Política de los Estados Unidos Mexicanos.

La finalidad de la LTAIPDF es transparentar el ejercicio de la función pública, 
garantizar el efectivo acceso de toda persona a la información pública en 
posesión de los órganos locales: Ejecutivo, Legislativo, Judicial y autónomos, 
así como de cualquier entidad, organismo u organización que reciba recursos 
públicos del Distrito Federal.

La información que generan, administran o está en posesión de los entes 
públicos del Distrito Federal se considera como un bien del dominio público.

Para solicitar información pública no es necesario que la persona interesada 
justifique o demuestre las razones que tiene para pedir la información.

Nuestros datos personales no pueden ser divulgados sin nuestro permiso 
y tenemos derecho antes que nadie a saber qué información se tiene sobre 
nosotros.

Los entes públicos deben proporcionar la información pública que solicitamos 
de manera verbal, escrita, por medio electrónico o cualquier otro en el que se 
encuentre.

Los servidores públicos pueden ser sancionados por la pérdida, destrucción, 
modificación, alteración u ocultamiento de los documentos, archivos, registros 
o datos en que se contenga la información pública.

4.5 Información pública de oficio

Uno de los capítulos más importantes de la LTAIPDF, es el relativo a la 
transparencia y publicidad de los actos de los Entes Obligados, en el cual se 
establece la divulgación por Internet de información definida como pública 
de oficio, entendida como aquella información que es de interés general para 
todas las personas, cuyo acceso no dependa de una solicitud expresa, lo que 
habilita la apertura informativa del  gobierno.

De tal manera, la LTAIPDF incorpora la obligación de los entes de contar con un 
portal de Internet en el cual se debe incluir un apartado de fácil identificación 
y acceso, en el que se publique la información que de manera oficiosa debe 
darse a conocer, debiendo, además, incluir buscadores temáticos que faciliten 
la localización de la información (artículo 28). En dicho apartado, los entes 


l

Transparencia y Datos Personales en el Distrito Federal

45

deben publicar la información de manera actualizada, para que cualquier 
persona pueda revisarla, analizarla y usarla para los fines que le convengan, 
dentro del marco de la legalidad.

A fin de dar a conocer la información con la que cuentan los Entes Obligados, 
al inicio de cada año (enero de cada año) éstos deben publicar, en sus 
respectivos sitios de Internet y en los medios que estimen necesarios, un 
listado de la información que detentan por rubros generales, especificando el 
ejercicio al que corresponde (año), medios de difusión y lugares en donde se 
pondrá a disposición de los interesados, con excepción de aquella información 
considerada como de acceso restringido, en su modalidad de reservada o 
confidencial (artículo 13).

De esta manera, la información deberá estar debidamente clasificada y 
ordenada mediante criterios uniformes que faciliten su manejo y comprensión, 
con lo que se permite a los interesados identificar rápidamente el tipo 
de información que se encuentra disponible en cada ente, dónde puede 
encontrarse y el área encargada de su custodia.

La LTAIPDF incluye el catálogo de información considerada como pública de 
oficio y que deben publicar de manera obligatoria los entes en sus portales 
de Internet (artículo 14), el cual se complementa con la información específica 
que deben publicar el órgano Ejecutivo, Legislativo, Judicial, delegaciones, 
fideicomisos y fondos, Instituto y Tribunal Electoral del Distrito Federal, partidos 
políticos, Comisión de Derechos Humanos del Distrito Federal, Universidad 
Autónoma de la Ciudad de México y el INFODF (artículos 15 a 22).

Con el fin de homologar los contenidos de información que se deben publicar 
en los portales de Internet, en el rubro de información pública de oficio, así como 
la presentación de ésta, el INFODF ha expedido los siguientes instrumentos:

•	 Criterios y metodología de evaluación de la información pública de oficio 
que deben dar a conocer los Entes Obligados en sus portales de Internet.

•	 Criterios y metodología de evaluación de la información pública de oficio 
que deben dar a conocer en sus portales de la Internet los Partidos Políticos 
en el Distrito Federal.

En estos instrumentos se describen los criterios, tanto de contenido como de 
forma, de la publicación de la información de oficio, así como sus periodos de 
actualización.


46

4.5.1 Información pública de oficio genérica

El artículo 14 de la LTAIPDF establece el catálogo de información pública de 
oficio que deben publicar de manera obligatoria todos los Entes Obligados, 
dentro de la cual se encuentra la siguiente:

•	 Marco normativo aplicable:

Deberá incluir:

o	 Acceso a la gaceta oficial del Distrito Federal.

o	 Decreto de creación.

o	 Leyes, códigos, reglamentos, reglas de procedimiento, manuales 
administrativos, políticas y demás normatividad que emita y que se 
encuentre vigente.

o	 El vínculo a cada uno de dichos documentos.

En este apartado los sujetos obligados pueden incluir elementos que permitan 
identificar fácilmente cada instrumento normativo.

•	 Remuneración de todos los servidores públicos.

Deberá incluir:

o	 Datos de todos los trabajadores del Ente Obligado: técnico-operativos, 
de base, de confianza, los contratados por honorarios asimilados 
a salarios o prestadores de servicios profesionales, eventuales o 
cualquier otra denominación de contratación.

•	 Presupuesto 

Deberá incluir:

o	 Presupuesto (general, por programas o resultados y por capítulo), 
informes (trimestrales, de avance, anuales de cuenta pública, estados 
financieros y presupuestales), ingresos (ordinarios, extraordinarios 
y autogenerados), gastos (comunicación social), recursos 
autogenerados. 

•	 Recomendaciones emitidas al ente por la CDHDF:

Deberá incluir:


l

Transparencia y Datos Personales en el Distrito Federal

47

o	 Relación de recomendaciones de la CDHDF, de manera cronológica y 
por tipo de recomendación.

•	 Convenios 

Deberá incluir:

o	 Información relativa a los convenios institucionales de todo tipo, 
celebrados por el Ente Obligado con organismos de la sociedad civil 
organizada y/o con instituciones públicas y privadas.

•	 Concesiones, licencias, permisos y autorizaciones:

Deberá incluir:

o	 Datos de cada instrumento como el nombre o razón social del titular, 
el concepto, la vigencia, los bienes, servicios y/o recursos públicos que 
se aprovecharán o, en su caso, señalar que no hay aprovechamiento 
de bien alguno.

Es de señalarse que los entes no están obligados a publicar el total de 
información descrita en el artículo 14 de la LTAIPDF, pues, de acuerdo con las 
atribuciones que les son conferidas, no la pueden generar, motivo por el cual 
en los rubros que no les sean aplicables deberán informar dicha circunstancia 
de manera fundada y motivada, con el objeto de que el Instituto verifique y 
apruebe de forma fundada y motivada las fracciones aplicables a cada ente.

4.5.2 Información pública de oficio específica

La información específica que debe publicar cada Ente Obligado se encuentra 
listada en los artículos 15 a 22, tal como se muestra a continuación:

•	 Poder Ejecutivo (artículo 15):

La Procuraduría General de Justicia y la Secretaría de Seguridad Pública 
del Distrito Federal  deben publicar:

o	 Estadísticas e índices delictivos, así como los indicadores de la 
procuración de justicia.

La Secretaría de Desarrollo Urbano y Vivienda debe publicar:

o	 Los usos de suelo, para lo cual podrá incluir mecanismos que permitan 
la consulta de mapas y planos la localización de cada predio del 
Distrito Federal y su respectivo tipo de uso de suelo. 


48

La Secretaría de Finanzas debe publicar:

o	 Sistema electrónico de consulta de cobro de impuestos, servicios, 
derechos y aprovechamientos, así como el total de las cantidades 
recibidas por estos conceptos. 

Todos los Entes Obligados de la administración pública centralizada que 
posea la siguiente información deben publicar:

o	 Relación de constancias, certificados, permisos, licencias, 
autorizaciones, registro de manifestaciones y dictámenes de las obras 
que se llevan a cabo en cada una de las delegaciones, que permita 
conocer el estado, situación jurídica y modificaciones de cualquier 
índole de cada predio. 

•	 Poder Legislativo  (Art.16)

La Asamblea Legislativa debe publicar:

o	 Nombres, fotografía y currículo de los actuales 66 diputados en 
funciones, así como las comisiones y comités a los que pertenecen.

o	 Los recursos económicos que, de conformidad con el Reglamento 
para el Gobierno Interior de la Asamblea Legislativa del Distrito 
Federal, entrega el Órgano Legislativo a los diputados independientes, 
grupos parlamentarios o coaliciones, así como los informes que éstos 
presenten sobre su uso y destino.

La Contaduría Mayor de la Asamblea Legislativa debe publicar:

o	 Los dictámenes de cuenta pública, así como los estados financieros y 
demás información que los órganos de fiscalización superior utilizan 
para emitir dichos dictámenes.

•	 Poder Judicial (artículo 17):

El Tribunal Superior de Justicia del Distrito Federal, el Tribunal de lo 
Contencioso Administrativo y la Junta Local de Conciliación y Arbitraje 
deben publicar:

o	 Acuerdos y resoluciones del Pleno.

o	 Resoluciones o laudos judiciales y administrativos resueltos por 
jueces y magistrados que hayan causado estado.


l

Transparencia y Datos Personales en el Distrito Federal

49

El Consejo de la Judicatura del Distrito Federal debe publicar:

o	 Datos estadísticos anuales de sus actuaciones (información anual 
sobre las actuaciones de sus áreas sustantivas, el Pleno, la Secretaría 
General, la Comisión de Disciplina Judicial, la Visitaduría Judicial, la 
Contraloría y la Comisión de Administración y Presupuesto), sesiones, 
acuerdos expedidos, jueces ratificados, Jueces de nuevo ingreso, 
amparos tramitados por tipo, expedientes recibidos, auditorías 
realizadas, sanciones, etc.

o	 Resoluciones del órgano de control interno que hayan causado 
estado.

La Junta Local de Conciliación y Arbitraje debe publicar:

o	 Información de los contratos colectivos de trabajo que, en ejercicio 
de sus funciones, ha recibido en depósito, pudiendo dar a conocer 
número de expediente, denominación o nombre del sindicato, 
nombre de los dirigentes, número de trabajadores, fecha de depósito, 
etc.

o	 Boletín laboral, debiendo incluir la fecha de publicación y el vínculo 
al documento.

o	 Base de datos que contenga el registro de todas las asociaciones 
sindicales locales, patronales y de trabajadores, pudiendo incluir el 
número de registro, nombre o denominación del sindicato, fecha en 
la que se otorgó el registro, domicilio, tipo de sindicato (trabajadores 
de la industria, manufactura, gremial, etcétera) estatuto (reglamento 
interior).

•	 Las delegaciones  (Art.18)

o	 Información  sobre el presupuesto que destinarán al rubro de 
mercados, así como el padrón de locatarios, nombre y ubicación de 
los mercados públicos en su demarcación territorial.

        - Presupuesto destinado a mercados públicos asignado y ejercido.

           - Relación de mercados públicos: nombre del mercado y domicilio.

           - Padrón de locatarios.


50

•	 Los fideicomisos y fondos  (Art.18 BIS)

o	 Los documentos y datos que los identifiquen, tales como: contrato o 
decreto de creación, el nombre del servidor público y de la persona 
física o moral que represente al fideicomitente, al fiduciario y al 
fideicomisario.

o	 Información desglosada respecto de los recursos económicos 
recibidos para el ejercicio de las funciones que legalmente le 
corresponden por subsidios, donaciones, transferencias, aportaciones  
o subvenciones, ya sea en dinero o en especie, especificando los 
datos, tanto locales como federales. Asimismo, se detallará el uso y 
destino final de dichos recursos.

o	 Las modificaciones que, en su caso, sufran los contratos o decretos  
de creación del fideicomiso o del fondo público, señalando el 
vínculo al documento del contrato o decreto de creación, fecha de 
modificación del contrato o decreto; así como el documento del 
contrato o decreto modificado.

o	 Causas y motivos por los que se inicia el proceso de extinción del 
fideicomiso o fondo, especificando de manera detallada los recursos 
financieros destinados para tal efecto.

•	 Instituto Electoral y Tribunal Electoral  (Art.19)

El Instituto Electoral debe publicar:

o	 Los informes entregados por las instituciones políticas sobre el origen, 
destino y monto de los ingresos que reciban por cualquier modalidad 
de financiamiento, así como su empleo y aplicación, de conformidad 
con lo establecido en el Código de Instituciones y Procedimientos 
Electorales del DF vigente, y con base en los reglamentos y normas de 
fiscalización aprobados para el efecto. Estos informes se publicarán 
una vez concluidos los procesos de fiscalización, en su caso, se 
deberá incluir una leyenda que especifique que se encuentran 
en proceso de revisión o especificar cuál es la periodicidad que 
corresponde a cada uno de los tipos de informes que son: informes 
anuales sobre el origen, monto y destino de los recursos, informes 
de selección interna de candidatos (de precandidatos ganadores y 
de precandidatos perdedores), informes de campaña y, finalmente, 
Informes trimestrales de avance del ejercicio. 


l

Transparencia y Datos Personales en el Distrito Federal

51

El Tribunal Electoral debe publicar:

o	 Información y documentos relativos a las sentencias que hayan 
causado ejecutoria y que sean resultado del ejercicio de sus funciones, 
de conformidad con lo establecido en el Código de Instituciones 
y Procedimientos Electorales del Distrito Federal, la Ley Procesal 
Electoral para el Distrito Federal y la demás  normatividad relativa.

•	 La Comisión de Derechos Humanos del Distrito Federal  (Art.20)

o	 Deberá publicar la información y documentos relativos a las 
recomendaciones emitidas en ejercicio de sus facultades establecidas 
en la Ley de la Comisión de Derechos Humanos del Distrito Federal 
vigente.

•	 La Universidad Autónoma de la Ciudad de México  (Art.21)

o	 Deberá publicar toda la información relacionada con sus 
procedimientos de admisión.

•	 El INFODF  (Art.22)

o	 Deberá publicar los resultados de los recursos de revisión interpuestos 
ante el INFODF contra los actos y resoluciones dictados por los Entes 
Obligados con relación a las solicitudes de acceso a la información, 
organizados por ejercicio, en orden progresivo, y el vínculo a la 
resolución emitida.

o	 Asimismo, deberá publicar las estadísticas sobre los recursos de 
revisión por Ente Obligado, en donde, por lo menos, se proporcionen: 
número de recursos, sentido de la resolución, cumplimiento de la 
resolución.

Para facilitar el acceso a la información considerada como pública de oficio, la 
LTAIPDF establece las siguientes obligaciones:

•	 Poner a disposición de las personas la información de tal manera que 
facilite su uso y comprensión.

•	 Asegurar la calidad, veracidad, oportunidad y confiabilidad de la 
información.

•	 Dar acceso a la información mediante bases de datos que permitan la 
búsqueda y extracción de información.


52

•	 Disponer de un respaldo con todos los registros electrónicos e impresos 
que contengan la información definida como publica de oficio, para que 
cualquier persona los pueda consultar.

Con el objeto de evitar la publicación de información incompleta, inteligible 
o no actualizada, en la LTAIPDF se establece un periodo de actualización 
trimestral de la información pública de oficio, no obstante, en los Criterios y 
metodología de evaluación de la información pública de oficio que deben 
dar a conocer los Entes Obligados en sus portales de Internet (aprobados 
el 16 de noviembre de 2011) se determina de manera precisa el periodo de 
actualización de cada rubro de información.

Cabe señalar que los contenidos de información definidos como información 
pública de oficio no son limitativos, por lo que los entes pueden publicar de 
manera adicional toda aquella información que consideren relevante y de 
interés de las personas.

4.6 De los órganos de control interno 

La LTAIPDF también establece obligaciones especiales a los órganos internos 
de control de cada uno de los entes, por lo que hace a (artículo 27):

•	 La publicación de todas las vistas dadas por el INFODF, derivadas del 
incumplimiento de las obligaciones señaladas en la LTAIPDF, incluyendo el 
motivo que las originó y el seguimiento que se les dé.

•	 La publicidad de los resultados de las auditorías concluidas al ejercicio 
presupuestal que de cada sujeto obligado realicen el órgano de control 
interno y la Contaduría Mayor de Hacienda de la Asamblea Legislativa 
del Distrito Federal, los cuales serán proporcionados a solicitud de parte, 
debiendo señalar la etapa del procedimiento y los alcances legales de 
éstos.  

•	 Con relación a las solventaciones o aclaraciones derivadas de las auditorías 
concluidas, se establece la obligación para los Entes Obligados de 
proporcionarlas previa solicitud.

4.7  Transparencia Ciudadana

Ante la demanda social de apertura general de la información que responda, de 
manera anticipada, a temas de interés de las personas, el legislador incorporó, 
en el artículo 28 de la LTAIPDF, una nueva obligación a los Entes Obligados 
consistente en contar en sus portales de Internet con un concepto de portal 
ciudadano o de transparencia ciudadana, en donde se publique información 


l

Transparencia y Datos Personales en el Distrito Federal

53

relevante para el interesado, atendiendo de manera anticipada a la demanda 
de información.

La publicación de los portales ciudadanos tiene por objeto dar publicidad a las 
actividades más sobresalientes de los Entes Obligados, los cuales se distinguen 
por servir a la gente al proporcionar información focalizada pensada en ella, 
generadora de conocimiento veraz y oportuno sobre lo que se están haciendo 
en todos los campos de actuación de los Entes Obligados.

De esta manera, se genera un nuevo espacio de oportunidad para dar a 
conocer información útil, ciudadanizando la información que puede generar 
beneficios sociales específicos y que se anticipa al interés de la sociedad. Este 
es un espacio para establecer comunicación directa con las autoridades, a fin 
de que el usuario del portal obtenga respuestas a información de eventos 
relevantes en marcha o por venir, permitiendo tomar decisiones oportunas a 
la par. 

De igual forma, se facilita la comprensión de la información al utilizar un 
lenguaje ciudadano y no técnico.

En los portales ciudadanos se debe publicar información de manera distinta 
y complementaria a la información de oficio que, de manera obligada, deben 
publicar los entes públicos en sus portales de Internet. Se trata de publicar 
información integrada de manera que contenga, en un nuevo producto, todos 
los elementos asociados que permitan entender el quehacer gubernamental.

La información que se publique en los portales ciudadanos o de transparencia 
debe responder preguntas fundamentales, como pueden ser: ¿Qué debo saber 
sobre determinado tema? ¿Qué impacto tiene en mi vida cotidiana? ¿Qué 
puedo hacer al respecto? ¿Qué hace el Gobierno del Distrito Federal sobre 
este tema? ¿Cuál es o ha sido el comportamiento de un problema o actividad 
relevante?

Con la publicación de portales ciudadanos se amplían los beneficios de la 
transparencia a la sociedad.

•	 Portal de Medio Ambiente: http://www.sma.df.gob.mx/sma/index.php

•	 Portal Ciudadano del Gobierno del Distrito Federal: http://www.df.gob.mx/

•	 Portal de Obras Públicas que se están ejecutando: http://www.obrasenmiciudad.
df.gob.mx/ 


54

•	 Portal de Programas Sociales del Gobierno del Distrito Federal: http://www.redangel.
df.gob.mx/index.php?option=com_content&view=article&id=66&Itemid=56

•	 Portal del Presupuesto Ciudadano de la Secretaria de Finanzas del Gobierno del Distrito 
Federal: http://www.finanzas.df.gob.mx/pciudadano/

Resumen

En este apartado se abordaron tres de las obligaciones fundamentales de los 
Entes Obligados:

•	 Publicar cada año un listado por rubros generales de la información que 
generan o tienen bajo su custodia.

•	 Publicar y mantener actualizada, de forma impresa y en sus respectivos 
sitios de Internet, la información definida como pública de oficio (general 
y específica).

•	 La apertura informativa que responda, de manera anticipada, a temas de 
interés de las personas, a partir de la publicación de portales ciudadanos o 
de transparencia ciudadana en donde se publique información relevante 
para el interesado, atendiendo de manera anticipada a la demanda 
ciudadana de información.

4.8  De la organización interna de los Entes Obligados en materia 
de transparencia y acceso a la información

En términos de la LTAIPDF, todos y cada uno de los Entes Obligados deben 
contar al interior de su organización con una oficina de información pública y 
un comité de transparencia, los cuales constituyen instancias fundamentales en 
el ejercicio del Derecho de Acceso a la Información. Por lo anterior, es necesario 
analizar las atribuciones que les son conferidas así como su funcionamiento.

4.8.1 Oficina de Información Pública (OIP)

La oficina de información pública es la unidad administrativa que funge 
como vínculo entre los distintos Entes Obligados y los solicitantes que deseen 
conocer información pública que generan, administran o detentan dichos 
entes, por lo que debe  asesorar y orientar de manera sencilla, comprensible y 
accesible a los solicitantes sobre:

•	 La elaboración de solicitudes de información.

•	 Trámites y procedimientos que deben realizarse para solicitar información.


l

Transparencia y Datos Personales en el Distrito Federal

55

•	 Las instancias a las que pueden acudir a solicitar orientación, consultas o 
interponer quejas sobre la prestación del servicio.

La LTAIPDF define a la OIP como la unidad administrativa receptora de las 
peticiones ciudadanas de información, a cuya tutela estará el trámite de las 
mismas, conforme al reglamento de esta Ley (artículo 4, fracción XIII).

Las atribuciones conferidas a las OIP’s se encuentran definidas en el artículo 58 
de la LTAIPDF, dentro de las cuales se encuentran:

•	 La principal y más importante es la recepción, registro y atención de las 
solicitudes de información presentadas ante el Ente Obligado. 

•	 Tramitar el procedimiento de acceso a la información en los términos 
definidos en la LTAIPDF, así como realizar las notificaciones correspondientes.

•	 Mantener actualizada la información definida como publica de oficio, 
actividad que debe realizar de manera conjunta con todas las unidades 
administrativas que cuenten con la información, atendiendo los plazos de 
actualización previstos en los Criterios y metodología de evaluación de la 
información pública de oficio que deben dar a conocer los Entes Obligados 
en sus portales de Internet, aprobados el 16 de noviembre de 2011.

•	 Informar de manera trimestral, a su comité de transparencia, el registro 
de las solicitudes, su trámite, los costos y los resultados de la atención de 
éstas.

•	 Al ser sólo el vínculo con los solicitantes de información, a fin de garantizar 
el acceso a la información pública que les sea solicitada, así como la 
protección de información de acceso restringido, puede requerir la opinión 
técnica de las unidades administrativas que estime convenientes, con 
el objeto de brindar de mejores elementos de convicción para justificar 
adecuadamente la clasificación de información, antes de someterla a 
consideración del comité de transparencia. 

•	 Presentar al comité de transparencia las propuestas de clasificación de 
información realizadas por las unidades administrativas, siendo dichas 
unidades las que deben aportar los elementos objetivos que den sustento 
a la clasificación de la información.

Otra obligación conferida a las oficinas de información pública es la de poner 
a disposición de las personas interesadas equipo de cómputo, que les permita 
obtener la información de su interés, mediante su consulta o mediante 
impresiones, las cuales se expedirán previo pago de derechos por concepto 
de reproducción de la información.


56

Si bien la OIP es la unidad administrativa encargada de tramitar y atender las 
solicitudes de información que les sean presentadas, de conformidad con la 
LTAIPDF no está obligada a dar trámite a las solicitudes que resulten ofensivas, 
por lo que podrá tenerlas por no presentadas.

4.8.2 Comité de Transparencia

EI comité de transparencia es una instancia de decisión creada en todos los 
Entes Obligados para analizar y decidir sobre diversos aspectos que intervienen 
en el proceso de acceso a la informaci6n pública y en el cumplimiento de las 
obligaciones de transparencia de cada ente. 

Su propósito es asegurar que todas las acciones en materia de transparencia 
y acceso a la información de los entes se apeguen a la legislación vigente, así 
como crear una cultura de transparencia al interior de los entes.

De acuerdo con la LTAIPDF, el Comité de Transparencia es competente para 
(artículo 61):

•	 Revisar la propuesta de clasificación de la información presentada por 
la oficina de información pública del Ente Obligado, a fin de confirmar, 
modificar o revocar la clasificación; de resultar procedente puede determinar 
la elaboración de la versión pública de la información solicitada. De igual 
forma, debe suscribir las declaraciones de inexistencia de la información y, 
en su caso, ordenar la generación de la información, siempre y cuando sea 
posible. De esta manera se evita la discrecionalidad de las respuestas, ya 
que no basta con que el titular de la unidad administrativa responda que 
la información es de acceso restringido.

•	 En caso de que la información que le sea solicitada a un Ente Obligado 
no sea localizada, el Comité deberá tomar las medidas necesarias para su 
localización y  resolver en consecuencia.

•	 Establecer la o las oficinas de información que sean necesarias y vigilar 
el efectivo cumplimiento de las funciones de éstas, a fin de facilitar y 
garantizar el Derecho de Acceso a la Información.

•	 Capacitar y actualizar a los servidores públicos adscritos a la o las oficinas de 
información pública en materia de transparencia y acceso a la información.

•	 Elaborar y enviar al INFODF la información necesaria para la elaboración 
del informe del Instituto, el cual se integrará con la información que 
proporcione la oficina de información pública y todas las unidades 
administrativas.


l

Transparencia y Datos Personales en el Distrito Federal

57

4.9 Procedimiento de acceso a la información

En este apartado se abordará el procedimiento de acceso a la información ante 
las oficinas de información pública de los Entes Obligados; dicho procedimiento 
se encuentra descrito en el Capítulo I del Título Segundo de la LTAIPDF, el cual 
comprende del artículo 45 al 57. 

En primer lugar, es necesario exponer los principios en los que se sustenta el 
proceso de acceso a la información pública, para, posteriormente, abordar 
lineamientos, criterios, requisitos, tiempos de respuesta, excepciones y costos 
que regulan el ejercicio del Derecho de Acceso a la Información Pública, tanto 
en lo que corresponde al solicitante como en lo que compete a los Entes 
Obligados.

4.9.1 Principios rectores del procedimiento de acceso a la información

El procedimiento para el ejercicio del Derecho de Acceso a la Información 
Pública se rige por los siguientes principios (artículo 45):

Máxima publicidad

Se refiere al hecho de que toda información que tenga en su poder un Ente 
Obligado debe considerarse como información pública y, por lo mismo, debe 
estar a la disposición de todas las personas para su consulta, salvo que se 
encuentre en alguno de los casos de excepción. También refiere que los entes 
deben exponer al escrutinio público la información que poseen y, en caso 
de que haya duda entre la publicidad o reserva de la información, deberán 
favorecer inequívocamente su publicidad.

Simplicidad y rapidez

Se refiere a que los procedimientos para acceder a la información pública deben 
estar diseñados para garantizar que cualquier persona pueda, libremente y de 
manera sencilla, clara y expedita, ejercer su Derecho de Acceso a la Información 
Pública y sin condicionamientos de ninguna índole. 

Gratuidad del procedimiento

La gratuidad del Derecho de Acceso a la Información Pública significa que, por 
ningún motivo, los entes públicos pueden cobrar a las personas por la asesoría, 
recepción de solicitud, realización del trámite, búsqueda de la información y 
entrega de ésta, lo que garantiza que todas las personas estén en posibilidades 
de ejercer estos derechos.


58

Costo razonable por la reproducción

Los medios de reproducción de la información y su envío deben tener un costo 
razonable para el solicitante, nunca la información. Es decir, el solicitante debe 
cubrir un costo razonable cuando requiera que la información se le entregue 
en materiales como CD, disquetes, casetes, copias simples o certificadas, entre 
otros, y, en su caso, el envío de la información a su domicilio por medio de 
mensajería.

Libertad de información

Esta es una garantía fundamental de cualquier régimen democrático; 

es el principal fundamento sobre el que se basa el Derecho de Acceso a la 
Información tutelado por la LTAIPDF, se relaciona con el derecho de todo 
individuo a informarse, informar y ser informado.

Buena fe del solicitante

El servidor público no deberá calificar la intención de las personas al ejercer su 
Derecho de Acceso a la Información; esto quiere decir  que no debe importar la 
intencionalidad que las personas tienen al momento de presentar su solicitud 
de información. Este principio parte de un voto de confianza al interesado en 
cuanto a los propósitos de su solicitud. La normatividad establece que toda 
persona tiene derecho a solicitar información sin necesidad de sustentar 
justificación o motivación alguna, siempre que no sea expresamente de acceso 
restringido (artículo 45), por lo que queda a responsabilidad del interesado la 
intencionalidad de su petición.

4.9.2 Orientación y asesoría a los particulares

Los servidores públicos de los sujetos obligados deben facilitar a las personas el 
acceso a la información, por lo que debe ser orientada y asesorada respecto de 
los requisitos, procedimientos, tiempos, utilización de los medios electrónicos 
y, en general, todo aquello que se relacione con el ejercicio del Derecho de 
Acceso a la Información Pública, de tal manera que las personas tengan el 
mayor auxilio en el proceso y obtención de la información que requieren.

4.9.3 Del procedimiento de acceso a la información pública

Una cuestión fundamental para un efectivo ejercicio del Derecho de Acceso 
a la Información Pública es el establecimiento de un procedimiento sencillo 
y expedito, el cual puede ser iniciado por cualquier persona, sin necesidad de 
que sea especialista en la materia.


l

Transparencia y Datos Personales en el Distrito Federal

59

4.9.4 Instancia ante la que se presenta la solicitud

La solicitud de información se debe presentar ante la oficina de información 
pública de los Entes Obligados, por escrito material (en papel) ante la propia 
OIP, por correo electrónico, a través del sistema electrónico INFOMEX, de 
manera verbal, ya sea en persona (cuando la índole del asunto lo permita) o a 
través del sistema telefónico “TEL-INFODF”, instrumentado por el INFODF.

4.9.5 Requisitos

Los solicitantes, al momento de presentar una solicitud de acceso a la 
información, deben cumplir los siguientes requisitos (artículo 47):

•	 Datos de identificación del ente a quien se dirige la solicitud.

•	 Descripción clara y precisa de los datos e información que solicita. 

•	 El medio para recibir la información y notificaciones, el cual puede ser 
domicilio, correo electrónico, INFOMEX, correo certificado, fax o, en su 
caso, el solicitante puede acudir directamente a las instalaciones de la 
propia OIP. En el caso de que el solicitante no señale medio para oír y 
recibir notificaciones, éstas se realizarán por lista que se fije en los estrados 
de la oficina de información pública del Ente Obligado que corresponda.

•	 La modalidad de acceso a la información, la cual puede ser mediante 
consulta directa, copias simples, certificadas o cualquier otro tipo de 
medio electrónico. La información deberá ser proporcionada de manera 
electrónica siempre y cuando se tenga digitalizada y sin que ello implique 
su procesamiento. 

Si bien el solicitante puede elegir la modalidad de acceso a la información, 
el Derecho de Acceso a la Información se tendrá por satisfecho cuando se 
ponga a su disposición en el estado en que se encuentre en los archivos 
de los entes, circunstancia que debe ser informada al solicitante fundando 
y motivando el cambio de modalidad (artículo 11). 

De manera opcional, los solicitantes podrán proporcionar datos que permitan 
definir su perfil como requirentes de información, sin identificarlo y únicamente 
con fines estadísticos. Esta información será proporcionada por el solicitante 
si lo desea y en ningún caso podrá ser un requisito para la procedencia de la 
solicitud.


60

4.9.6 Prevención 

En caso de que la OIP identifique que la solicitud no es precisa o no cumple con 
los requisitos señalados en el apartado anterior, deberá prevenir al solicitante 
por escrito, en un plazo no mayor a 5 días hábiles a partir de la recepción de la 
solicitud,  para que éste, en un plazo igual de 5 días hábiles, complemente o 
aclare su solicitud.

Para el caso de que el particular haya presentado vía solicitud de acceso a la 
información una relativa a datos personales, la oficina de información pública 
deberá prevenir al solicitante sobre el alcance de la vía elegida y los requisitos 
exigidos por la Ley de Protección de Datos Personales del Distrito Federal.

Si el solicitante no desahoga la prevención que le sea formulada, ésta se tendrá 
por no presentada, circunstancia que deberá ser notificada al solicitante.

4.9.7 Canalización de solicitudes

Si la solicitud es presentada ante un ente que no es competente para 
atender la  solicitud de información, la OIP receptora deberá comunicar dicha 
circunstancia al solicitante y orientarle respecto al ente que, considere, es 
competente para su atención; y en un plazo no mayor de cinco días hábiles, 
deberá remitir la solicitud a la oficina de información pública que corresponda 
(a través del sistema INFOMEX, correo electrónico o cualquier otro medio).

En caso de que la solicitud sea presentada ante un Ente Obligado que, 
teniéndola, sólo cuente con atribuciones sobre ésta para su resguardo en 
calidad de archivo de concentración o histórico, la oficina receptora orientará 
al solicitante, y en un plazo no mayor de cinco días hábiles, deberá canalizar 
la solicitud a la OIP que corresponda (un claro ejemplo es la Oficialía Mayor 
del Distrito Federal que concentra y resguarda, por disposición de Ley, los 
documentos que las dependencias, unidades administrativas y órganos 
desconcentrados le remiten).

4.9.8 Orientación 

En caso de que el Ente Obligado sea parcialmente competente para atender 
la solicitud de información que le sea planteada, dará respuesta a la solicitud 
por lo que toca a sus atribuciones y orientará al solicitante para que presente 
su solicitud ante el ente que considere competente para atender el resto de la 
solicitud, debiendo informar los datos de contacto de la oficina de información 
pública del ente competente para atender la solicitud (nombre, domicilio de la 
OIP, correo electrónico).


l

Transparencia y Datos Personales en el Distrito Federal

61

4.9.9 Procedimiento

Una vez que se tiene por presentada la solicitud,  la OIP gestionará la solicitud 
ante las unidades administrativas del ente que puedan atender la solicitud de 
información. Concluida la gestión interna de la solicitud, el ente deberá dar 
respuesta al solicitante proporcionando la información requerida o negando 
su entrega, en un plazo no mayor a 10 días hábiles, contados a partir de que se 
tenga por recibida la solicitud o se tenga por desahogada la prevención.

En caso de que el solicitante deba hacer un pago por la entrega de la información, 
el ente deberá generar el recibo de pago correspondiente, en el que se señale 
el monto a cubrir y la institución ante la cual se debe realizar el pago. Realizado 
el pago por parte del solicitante, la entrega de la información se realizará en 
un plazo máximo de tres días hábiles posteriores a la comprobación del pago.

El ente puede solicitar una ampliación del plazo hasta por 10 días hábiles más 
en función del volumen o la complejidad de la información, debiendo fundar y 
motivar debidamente las razones que originan dicha prórroga, lo cual deberá 
ser notificado al solicitante antes de que venza el primer plazo.

Cuando la solicitud tenga por objeto información considerada como pública 
de oficio, ésta deberá ser entregada en un plazo no mayor a cinco días hábiles, 
el cual no es prorrogable.  En el caso de que el solicitante requiera información 
pública de oficio y el Ente Obligado no la tenga digitalizada, deberá entregarla 
sin ningún costo al solicitante.

Si la solicitud de información tiene por objeto, tanto información pública como 
información pública de oficio, se considerará como una solicitud mixta y el 
plazo máximo de respuesta será de 10 días hábiles.

Si el ente no entrega la información una vez concluido el plazo de respuesta, 
deberá hacerlo en un periodo no mayor a 10 días hábiles posteriores al 
vencimiento del plazo de respuesta, sin cargo alguno para el solicitante y 
atendiendo la respuesta en sentido afirmativo en todo lo que le favorezca, 
excepto cuando la solicitud verse sobre información de acceso restringido.

4.9.10  Del pago de derechos

Al respecto, la LTAIPDF establece que las solicitudes de acceso a la información 
pública serán gratuitas, no así la reproducción de la información solicitada. 
Debido a ello, habilita al ente a realizar el cobro de derechos, de acuerdo 
con lo que se establezca en el Código Fiscal del Distrito Federal. Asimismo, 
se especifica que los costos de reproducción de la información solicitada se 


62

cobrarán al solicitante antes de la entrega de la información y se calcularán 
atendiendo a:

•	 El costo de los materiales utilizados en la reproducción de la información.

•	 El costo de envío.

•	 La certificación de documentos, cuando proceda.

La LTAIPDF exhorta  a los entes para que reduzcan al máximo los costos 
de reproducción de la información, por lo que, por disposición de ley, los 
entes deben procurar documentar la información que generan de manera 
electrónica. 

Una práctica que se ha dado es la adopción de acuerdos en los que distintos 
entes han optado por digitalizar información que no detentan en esa 
modalidad, hasta por una determinada cantidad de hojas.

4.9.11  Caducidad del trámite

Si después de 30 días hábiles de haberse emitido la respuesta, el interesado, 
por cualquier circunstancia, no concluye el trámite y/o no recibe la información, 
ya sea porque no realiza el pago correspondiente, no es localizado en el 
lugar que señaló para recibirla y/o no acude a la OIP a recogerla, el trámite 
se considerará como caduco, por lo que el solicitante no podrá reclamar la 
información posteriormente. En estos casos, los entes deberán notificar el 
acuerdo correspondiente.

Es de destacarse que las solicitudes de acceso a la información y las respuestas 
que se les dé son públicas, por lo que los entes deben poner a disposición de 
cualquier persona dicha información.

Así mismo, la OIP debe informar a los solicitantes su derecho de impugnar la 
respuesta a su solicitud cuando se considere que es ambigua o imparcial, o 
cuando no se está de acuerdo con la respuesta otorgada a su solicitud. Esto 
mediante la presentación de un “recurso de revisión” ante el Instituto de Acceso 
a la Información Pública y Protección de Datos Personales del Distrito Federal.

Resumen

El acceso a la información atiende a los principios de: máxima publicidad, 
simplicidad y rapidez, gratuidad del procedimiento, costo razonable por la 
reproducción, libertad de información, buena fe del solicitante, y orientación y 
asesoría a los particulares.


l

Transparencia y Datos Personales en el Distrito Federal

63

Todos los entes públicos deben contar con una “oficina de información pública 
(OIP)”, que es la encargada, entre otras funciones, de recibir las solicitudes de 
información, asesorar a los solicitantes y llevar a cabo los procedimientos para 
su atención.

Para garantizar el ejercicio del Derecho de Acceso a la Información, la LTAIPDF 
establece el procedimiento que deberá seguirse ante los distintos Entes 
Obligados.

El procedimiento inicia con la presentación de la solicitud de información ante 
la OIP de los Entes Obligados, por escrito material (en papel), correo electrónico, 
en forma verbal, ya sea en persona (cuando la índole del asunto lo permita) o 
vía telefónica a través del sistema telefónico “TEL-INFODF” implementado por 
el INFODF.

La solicitud debe cumplir con los requisitos establecidos en el artículo 47 de la 
LTAIPDF, que permiten una comunicación ágil entre el ente y quienes ejercen 
el Derecho de Acceso a la Información Pública. 

Una vez presentada la solicitud, el ente podrá prevenir al solicitante, admitir la 
solicitud o desecharla. 

En caso de admisión, el plazo de atención a la solicitud es de 10 días hábiles, 
contados a partir de que se tenga por recibida la solicitud, el cual podrá ser 
ampliado hasta por 10 días más en función del volumen o la complejidad de la 
información, circunstancia que debe notificarse al solicitante.

Cuando se requiera información considerada como pública de oficio, ésta se 
deberá atender en un plazo no mayor a 5 días hábiles.

En caso de que el Ente Obligado sea competente para atender sólo una parte 
de la solicitud, éste deberá canalizarla al ente que tenga competencia para 
atender el resto de la solicitud. Asimismo, podrá orientar al solicitante para 
que presente su solicitud ante el ente que considere que tiene la información 
solicitada o, en su caso, informar de manera fundada y motivada la imposibilidad 
de dar acceso a ésta.

Cuando el solicitante deba pagar por la reproducción de la información, la 
documentación solicitada debe entregarse en un tiempo máximo de tres días 
hábiles posteriores a que compruebe el pago de ésta ante la OIP.

Se aplica la “caducidad del trámite” cuando después de 30 días hábiles de 
haberse emitido la respuesta el interesado, por cualquier circunstancia, no 
concluye el trámite y/o no recibe la información, ya sea porque no realiza el 


64

pago correspondiente, no es localizado en el lugar que señaló para recibirla 
y/o no acude a la OIP a recibirla .

4.10  Información restringida

La Ley de Transparencia y Acceso a la Información Pública del Distrito Federal 
(LTAIPDF) reconoce la información gubernamental como un bien de dominio 
público accesible a cualquier persona en los términos que la propia ley señala. 
De tal manera, toda la información que detentan, administran y poseen los 
distintos sujetos obligados del Distrito Federal es pública.

No obstante lo anterior, la publicidad de la información admite algunas 
excepciones tendientes a proteger el interés público y la vida privada de las 
personas; la primera, como excepción temporal de lo público; y la segunda, 
como restricción permanente. 

De tal manera, la LTAIPDF, en su Capítulo IV, Título Primero (artículos del 36 
al 44), establece que la información podrá ser clasificada como de acceso 
restringido en sus modalidades de reservada y confidencial, y no podrá ser 
divulgada en los términos que la propia Ley señala.

También establece, como regla general, que la información deberá ser 
clasificada por el sujeto obligado antes de dar respuesta a una solicitud de 
acceso a la información y no de manera anticipada. De igual forma, precisa 
que no podrá clasificarse información como de acceso restringido antes de 
que ésta sea generada. 

En caso de que existan datos que contengan parcialmente información cuyo 
acceso se encuentre restringido en los términos de lo establecido por la propia 
Ley, deberá proporcionarse el resto de la información que no tenga tal carácter 
mediante una versión pública.

En este sentido,  en los casos en que los sujetos  obligados consideren que 
se actualiza alguno de los supuestos de reserva o confidencialidad de la 
información, no bastará con que el ente informe dicha circunstancia a los 
solicitantes, pues deberá atender el procedimiento de clasificación de la 
información previsto en el artículo 50 de la LTAIPDF, en el cual el comité de 
transparencia puede confirmar, revocar o modificar la clasificación que se le 
proponga. 

El artículo referido establece el siguiente procedimiento:

•	 El responsable de la clasificación de la información es la unidad 
administrativa que la posea, por lo tanto, ésta deberá remitir al titular de 


l

Transparencia y Datos Personales en el Distrito Federal

65

la oficina de información pública la solicitud, así como un oficio con los 
elementos necesarios para fundar y motivar la clasificación para que la OIP 
someta el asunto a consideración de su comité de transparencia, y sea éste 
el que resuelva.

Es de señalarse que en las solicitudes que existan duda respecto a la 
clasificación de la información, la oficina de información pública, antes de 
someterla a consideración del Comité, deberá solicitar la opinión técnica 
de aquellas unidades o áreas administrativas que estime convenientes, con 
el objeto de dotar de mayores elementos que justifiquen adecuadamente 
la clasificación de la información como reservada o confidencial.

•	 A partir de la propuesta de clasificación y los elementos aportados al 
comité de transparencia, éste podrá:

o	 Confirmar, negando el acceso a la información.

o	 Modificar la clasificación y conceder el acceso a parte de la información 
(versión pública).

o	 Revocar la clasificación y conceder el acceso a la información. 

•	 Durante la tramitación de este procedimiento el comité de transparencia 
podrá tener acceso a los documentos que se encuentren en poder del 
sujeto obligado.

4.10.1  Información reservada

La información reservada es aquella que se encuentra temporalmente 
fuera del acceso público debido a que su difusión puede poner en riesgo la 
vida, seguridad y salud de las personas; así como la seguridad, estabilidad, 
gobernabilidad del Estado.

El artículo 6º constitucional establece, en su fracción I, que la información 
pública puede ser reservada temporalmente por razones de interés público en 
los términos que fijen las leyes. 

En este sentido, la LTAIPDF, en su artículo 4, fracción X, define a la información 
reservada como “la información pública que se encuentre temporalmente 
sujeta a alguna de las excepciones previstas en esta Ley”.  

El artículo 37 de la LTAIPDF establece las hipótesis de reserva temporal de la 
información, dentro de las cuales se encuentran, entre otras:


66

•	 Cuando su divulgación ponga en riesgo:

o	 La seguridad pública nacional o del Distrito Federal.

o	 La vida, la seguridad o la salud de cualquier persona.

o	 El desarrollo de investigaciones reservadas.

En estos supuestos se busca salvaguardar la vida, la seguridad y la salud de 
toda persona, bienes jurídicamente tutelados cuya divulgación puede poner 
en riesgo a sus titulares y que al estar vinculados con la función pública pueden 
ser fácilmente vulnerados.

Por otra parte, la seguridad implica la protección de información relacionada 
con las medidas encaminadas a garantizar los mínimos de control frente a 
acontecimientos que alteren la estabilidad ordinaria del país o del Distrito Federal o 
bien, que pueda causar un perjuicio o daño irreparable a las instituciones públicas.

•	 Cuando su divulgación impida:

o	 Las actividades de verificación sobre el cumplimiento de las leyes.

o	 La prevención o persecución de los delitos.

o	 La impartición de justicia.

o	 La recaudación de las contribuciones.

En este supuesto se debe clasificar toda aquella información relacionada con 
acciones de corte policial, cuya divulgación pueda entorpecer la prevención e 
investigación de delitos; así como toda aquella información cuya publicidad 
pueda perjudicar la impartición de justicia en el Distrito Federal.

De igual forma se debe proteger aquella información que pueda generar la 
evasión de la aplicación de una ley o el pago de impuestos.

•	 Cuando la ley expresamente la considere como reservada. Esto se refiere 
a la reserva de aquella información que, de manera explícita, sea definida 
como tal por el legislador. Un ejemplo es la Ley que Regula el Uso de la 
Tecnología para la Seguridad Pública del Distrito Federal, que, en su artículo 
23, define aquella información que es considerada como reservada.

•	 Se relacione con:

o	 La propiedad intelectual.


l

Transparencia y Datos Personales en el Distrito Federal

67

o	 Patentes o marcas en poder de los sujetos obligados u otra 
considerada como tal por alguna otra disposición legal.

Se debe proteger aquella información relacionada con la propiedad intelectual 
patentes y marcas, en atención a los derechos que de ellas derivan y que surten 
efectos contra terceros, de conformidad con la Ley de la Propiedad Industrial y 
demás normatividad aplicable. 

•	 Los expedientes, archivos y documentos que se obtengan producto de las 
actividades relativas a la prevención, que llevan a cabo las autoridades en materia 
de seguridad pública y procuración de justicia en el Distrito Federal. En esta 
hipótesis encuadra toda aquella información y documentos cuya publicidad 
pueda poner en riesgo las actividades que, de manera preventiva, llevan a cabo 
los sujetos obligados en materia de seguridad pública y de procuración de justicia.

•	 Las averiguaciones previas en trámite. Esto implica la obligación 
de salvaguardar toda aquella información que pueda entorpecer la 
investigación y el ejercicio de la acción penal.

•	 Cuando se trate de expedientes judiciales o procedimientos administrativos 
seguidos en forma de juicio, mientras la sentencia o resolución de fondo 
no haya causado ejecutoria. Se debe proteger la información contenida 
en los expedientes sustanciados ante los órganos judiciales y las distintas 
autoridades administrativas, en tanto no se agoten los procedimientos 
respectivos y hayan causado ejecutoria; esto es, que ya no puede ser 
impugnada.

•	 Los expedientes, archivos y documentos que se obtengan producto de 
las actividades relativas a la prevención, que llevan a cabo las autoridades 
en materia de seguridad pública y procuración de justicia en el Distrito 
Federal.

•	 Cuando se trate de procedimientos de responsabilidad de los servidores 
públicos, quejas y denuncias tramitadas ante los órganos de control, en 
tanto no se haya dictado la resolución administrativa definitiva.

•	 La que contenga las opiniones, recomendaciones o puntos de vista que 
formen parte del proceso deliberativo de los servidores públicos, en tanto 
pueda influenciar un proceso de toma de decisiones que afecte el interés 
público y hasta que no sea adoptada la decisión definitiva. 

•	 La contenida en informes, consultas y toda clase de escritos relacionados 
con la definición de estrategias y medidas a tomar por los Entes Obligados 
en materia de controversias legales.


68

•	 La que pueda generar una ventaja personal indebida en perjuicio de un 
tercero o de los Entes Obligados.

•	 La transcripción de las reuniones e información obtenida por las Comisiones 
de la Asamblea Legislativa del Distrito Federal, cuando se reúnan en el 
ejercicio de sus funciones fiscalizadoras para recabar información que 
podría estar incluida en los supuestos de este artículo.

•	 La relacionada con la seguridad de las instalaciones estratégicas de los 
Entes Obligados. En este punto los Entes Obligados deben salvaguardar 
aquella información relacionada con infraestructura de las instalaciones 
con las que cuentan para el ejercicio de sus funciones, a fin de evitar 
acciones tendientes a intervenir o sabotear, que potencialicen una 
amenaza a las instituciones del Distrito Federal  (oficinas de gobierno, 
centros de readaptación social, instalaciones de agua, luz o gas, plantas de 
tratamiento de agua, instalaciones de transporte público, etc.)

De esta manera, la información que se considere en alguna de las hipótesis 
previstas en el artículo 37 de la LTAIPDF deberá ser clasificada como reservada 
mediante resolución fundada y motivada, en la cual se expongan los elementos 
objetivos y verificables que identifiquen la probabilidad de dañar el interés 
público protegido (prueba de daño). 

La información deberá ser reservada al responder la solicitud de acceso a la 
información, momento a partir del cual se contabiliza el plazo de reserva, por 
lo que la LTAIPDF prohíbe la emisión de acuerdos clasificatorios previos a la 
presentación de una solicitud de información.

Por otra parte, la LTAIPDF establece  excepciones a la reserva de la información, 
por lo tanto, no podrá ser considerada como reservada por los Entes Obligados 
ni podrá dejarse de difundir aquella información relacionada con:

•	 La investigación de violaciones graves a derechos humanos.

•	 Delitos de lesa humanidad. 

Asimismo, la Ley prohíbe de manera expresa la emisión de acuerdos generales 
que clasifiquen información como reservada.

Plazos de restricción

La LTAIPDF establece, en su artículo 40, que el periodo de reserva de la 
información puede ser hasta por 7 años contados a partir de la clasificación, 
periodo que podrá ser excepcionalmente renovado hasta por 5 años más, 


l

Transparencia y Datos Personales en el Distrito Federal

69

siempre y cuando subsista alguna de las causales que dieron lugar a la reserva 
de la información y las autoridades competentes consideren que debe 
continuar reservada la información.

Para renovar el plazo de reserva, el sujeto obligado deberá informar dicha 
circunstancia al INFODF para que éste emita la recomendación respectiva en 
un plazo no mayor a 30 días naturales a partir de la solicitud. El INFODF deberá 
valorar si persisten las condiciones y si corresponde la reserva por cinco años 
más; dicha resolución será vinculante para los sujetos obligados, por lo que 
estos últimos están obligados a acatar la recomendación del Instituto.

Las causales de reserva desaparecen cuando:

•	 Dejen de existir los motivos que justificaban la restricción, aun y cuando 
no haya concluido el periodo de reserva, por lo que los sujetos obligados 
podrán difundirla.

•	 Sea necesaria para la defensa de los derechos del solicitante ante los 
tribunales.

•	 Por resolución firme del INFODF, en la que se invalide la determinación del 
sujeto obligado mediante resolución a un recurso de revisión. 

4.10.2  Información confidencial

Se define en el artículo 4, fracción VII, como aquella información que contiene 
datos personales y se encuentra en posesión de los Entes Obligados, siendo 
susceptible de ser tutelada por el derecho fundamental a la privacidad, 
intimidad, honor y dignidad y aquella que la ley prevea como tal.

Este tipo de información se mantendrá con tal carácter de manera indefinida 
y sólo podrán tener acceso a ella los titulares de ésta y aquellos servidores 
públicos que requieran conocerla para el debido ejercicio de sus funciones. 

En sentido amplio, esta modalidad protege dos derechos fundamentales que 
son el derecho a la vida privada y a la protección de datos personales. 

La LTAIPDF contempla como información confidencial (artículo 38):

•	 Los datos personales que requieran del consentimiento de las personas 
para su difusión, distribución o comercialización y cuya divulgación no 
esté prevista en una ley. Se consideran datos personales, entre otros: la 
información numérica, alfabética, gráfica, acústica o de cualquier otro tipo 
concerniente a una persona física, identificada o identificable, la relativa a su 


70

origen racial o étnico, las características físicas, morales o emocionales a su 
vida afectiva y familiar, información genética, número de seguridad social, 
la huella digital, domicilio y teléfonos particulares, preferencias sexuales, 
estado de salud físico o mental, correos electrónicos personales, claves 
informáticas, cibernéticas, códigos personales, creencias o convicciones 
religiosas, filosóficas y morales u otras análogas que afecten su intimidad.

•	 La información protegida por la legislación en materia de derechos 
de autor o propiedad intelectual. Lo anterior en atención a las normas 
especiales que rigen los derechos de autor y la propiedad intelectual y que 
prevén periodos de protección específicos.

•	 La relativa al patrimonio de una persona moral de derecho privado, 
entregada con tal carácter a cualquier sujeto obligado. Dicha información 
debe ser protegida, toda vez que se refiere al conjunto de bienes, derechos 
y obligaciones pertenecientes a una persona moral, los cuales salen de la 
esfera de lo público.

•	 La relacionada con el derecho a la vida privada, el honor y la propia 
imagen19. En este supuesto se debe proteger del conocimiento público:

Aquella información que no está dedicada a una actividad pública y que, 
por ende, es intrascendente y sin impacto en la sociedad de manera directa; 
incluye conductas y situaciones que, por su contexto y por desarrollarse en 
un ámbito estrictamente privado, no están destinados al conocimiento de 
terceros o a su divulgación o no se han difundido por el titular del derecho.

El honor, el cual se relaciona con la valoración que las personas hacen de la 
personalidad ético-social de un sujeto y que se identifica con la reputación 
y la fama.

La propia imagen, que se relaciona con la reproducción identificable de los 
rasgos físicos de una persona sobre cualquier soporte material.

•	 La información protegida por el secreto comercial, industrial, fiscal, 
bancario, fiduciario u otro considerado como tal por una disposición 
legal. En estos supuestos se debe de extraer de lo público toda aquella 
información que genere una ventaja competitiva para el poseedor de la 
información comercial20 e industrial21 frente a un tercero, la relacionada 

19 Ley de Responsabilidad Civil para la Protección del Derecho a la Vida Privada, el Honor y la Propia Imagen en el Distrito 
Federal; artículos 9 a 21. 
20 Organización Mundial de la Propiedad Intelectual. Patentes o secretos comerciales? Consultable en Ohttp://www.wipo.
int/sme/es/ip_business/trade_secrets/patent_trade.htm
21 LÓPEZ-AYLLÓN, Sergio. Las pruebas de daño e interés público en materia de acceso a la información. Una perspectiva 
comparada. Consultable en http://www.juridicas.unam.mx/inst/becarios/eureka/3/art2.htm.


l

Transparencia y Datos Personales en el Distrito Federal

71

con operaciones realizadas por los usuarios con instituciones bancarias22, 
con autoridades en ejercicio de sus funciones de recaudación, etc.

No podrá invocarse el secreto bancario o fiduciario cuando el titular de las 
cuentas sea un sujeto obligado, ni cuando se hubieren aportado recursos 
públicos a un fideicomiso de carácter privado, en lo que corresponda a la parte 
del financiamiento público que haya recibido. 

Tampoco podrá invocarse el secreto fiduciario cuando el sujeto obligado se 
constituya como fideicomitente o fideicomisario de fideicomisos públicos.

Por lo que hace a los créditos fiscales, respecto de los cuales opere 
una disminución, reducción o condonación, no podrán ser motivo de 
confidencialidad y, por tanto, se debe dar a conocer el nombre, el monto y la 
razón que justifique el acto.

Resumen

La LTAIPDF incorpora las causales de excepción a la publicidad de la información, 
tendientes a proteger el interés público (como excepción temporal de lo 
público) y la vida privada de las personas (como restricción permanente sólo 
reductible para efectos de una mejor aplicación de las leyes). 

De esta manera, sólo podrá clasificarse como información de acceso restringido 
en su modalidad de reservada o confidencial, aquélla que se encuentre dentro 
de las hipótesis previstas en los artículos 37 y 38 de la LTAIPDF.

La información reservada se encuentra temporalmente sujeta a algunas de 
las excepciones previstas en la Ley. De conformidad con la LTAIPDF, el plazo 
máximo de reserva es de 12 años, siempre y cuando subsistan las causas que 
dieron origen a la reserva. 

En tanto que la Información confidencial protege el derecho a la vida privada 
y a la protección de datos personales. La difusión de esta información 
requiere del consentimiento de las personas para su difusión, distribución 
o comercialización y cuya divulgación no esté prevista en una Ley; esta 
información se mantendrá con tal carácter de manera permanente.

Cuando los sujetos públicos consideren que la información que les es solicitada 
tenga el carácter de reservada o confidencial, deberán atender el procedimiento 
de clasificación previsto en el artículo 50 de la LTAIPDF, sometiendo a 
consideración de su comité de transparencia dicha circunstancia para que este 
órgano de decisión determine la procedencia o no de la clasificación.
22 DÁVALOS, Susana. Las facultades de fiscalización del IFE y el secreto bancario. Consultable en http://www.juridicas.unam.
mx/inst/becarios/eureka/3/art2.htm


72

5. Excepciones a la publicidad y a las restricciones 
de la información

5.1 Prueba de Daño

La LTAIPDF define a la prueba de daño como la carga de los sujetos obligados de 
demostrar que la divulgación de la información lesiona el interés jurídicamente 
protegido por la ley, y que el daño que puede producirse con la publicidad de 
la información es mayor que el interés de conocerla (artículos 4, fracción XVI, 
y 42).

Sólo procede la acreditación de prueba de daño cuando se trate de información 
considerada como reservada, en términos del artículo 37 de la LTAIPDF.

De esta manera, los encargados de acreditar la prueba de daño son los sujetos 
obligados, que deberán:

•	 Indicar la fuente de la información.

•	 Indicar que la información solicitada encuadra en las hipótesis de reserva 
previstas en el artículo 37 de la LTAIPDF.

•	 Exponer las razones por las cuales considera que la divulgación de la 
información lesiona el interés que protege.

•	 Precisar que el daño que puede producirse con la publicidad de la 
información es mayor que el interés público de conocerla.

•	 Fundar y motivar su determinación.

•	 Precisar las partes de los documentos que se reservan.

•	 Indicar el plazo de reserva.

•	 Designar a la autoridad responsable de la conservación, guarda y custodia 
de la información.

Es importante señalar que la información de naturaleza confidencial no admite 
prueba de daño, toda vez que sólo tiene acceso a ella su titular.

5.2 Excepciones a la información confidencial

Tal como quedó señalado en apartados anteriores, la información confidencial 
no está sujeta a plazos de restricción temporales, tal como ocurre con la 


l

Transparencia y Datos Personales en el Distrito Federal

73

información considerada como reservada, así que permanecerá con tal 
carácter de manera indefinida y sólo se garantizará el acceso a sus titulares.

Si bien es cierto que la protección de la información confidencial no está sujeta 
a plazos de vencimiento, también lo es que la LTAIPDF, de manera excepcional, 
prevé la publicidad de dicha información, previo consentimiento del titular 
para su difusión.

En aquellas solicitudes de acceso a la información pública que se encuentren 
relacionadas con información de carácter confidencial, los sujetos obligados 
deberán tomar las medidas necesarias para que este tipo de información se 
mantenga restringida; de tal manera que la procedencia o no de la clasificación 
de la información deberá ser determinada por el comité de transparencia, 
siguiendo el procedimiento previsto en el artículo 50 de la LTAIPDF, el cual 
fue descrito en el apartado 1 titulado “Información restringida” del presente 
documento.

La determinación del comité de transparencia deberá encontrarse debidamente 
fundada y motivada, señalando las hipótesis de confidencialidad previstas en 
el artículo 38 de la LTAIPDF que se consideren en cada caso, exponiendo las 
razones por las cuales no resulta procedente dar acceso a la información, a fin 
de dar certeza jurídica al solicitante y garantizar plenamente su Derecho de 
Acceso a la Información.

5.3 Prueba de interés público

Con el fin de ampliar los mecanismos de acceso a la información pública 
gubernamental y favorecer el principio de máxima publicidad, en la LTAIPDF 
se incorporó la Prueba de Interés Público (artículo 4, fracción XXVI, y 87), la 
cual se define como la obligación del Instituto de fundar y motivar, de manera 
objetiva, cuantitativa y cualitativa, el beneficio de ordenar la publicidad de la 
información de acceso restringido por motivos de interés público.

Lo anterior, procede en los recursos de revisión interpuestos por inconformidad 
con la clasificación de la  información como  reservada o confidencial (Art. 77, 
fracción III de la LTAIPDF). En este caso, el recurrente podrá aportar las pruebas 
que hagan presumible el interés público de la difusión de la información.

Asimismo, de manera excepcional y por razones de interés público, el 
INFODF podrá ordenar la difusión de la información de acceso restringido 
mediante la resolución del recurso de revisión, la cual deberá contener una 
valoración objetiva, cuantitativa y cualitativa de los intereses en conflicto, que 
permita, razonablemente, asegurar que los beneficios sociales de divulgar la 
información serán mayores al daño que se pudiera generar.


74

Durante la sustanciación del recurso de revisión, y en caso de que la información 
en análisis contenga información confidencial, se respetará la garantía de 
audiencia de los titulares de los datos personales. 

5.4 Versión pública

En la fracción XX, del artículo 4 de la LTAIPDF, se define a la versión pública 
como el documento en el que se elimina la información clasificada como 
reservada o confidencial, para permitir su acceso, previa autorización del 
comité de transparencia.

La versión pública constituye un medio para hacer del conocimiento de las 
personas que los requieran, información que contiene, tanto información 
pública como información de acceso restringido; es decir, se trata de una vía 
para que, sin dejar de tutelar la protección de datos personales y el interés 
público, se reduzca al mínimo posible la restricción de acceso a la información 
y así se someta al escrutinio de las personas la información relativa a la función 
pública, sin afectación a otra esfera de derechos o de protección legal. 

De tal manera, la emisión de la versión pública debe ser aprobada por el 
comité de transparencia de los sujetos obligados a fin de garantizar el Derecho 
de Acceso a la Información Pública de los solicitantes y verificar que no se dé a 
conocer información de acceso restringido.

Resumen

Con el propósito de garantizar plenamente el Derecho de Acceso a la 
Información Pública, la LTAIPDF incorpora las excepciones a la publicidad y a 
las restricciones de la información, dentro de las cuales se encuentran la prueba 
de daño, la difusión de manera excepcional de información confidencial y la 
prueba de interés público.

Tratándose de información reservada, los sujetos obligados deberán acreditar 
la prueba de daño, justificando que la divulgación de la información que les 
es solicitada lesiona el interés jurídicamente protegido por la ley y que el daño 
que puede producirse con su publicidad es mayor que el interés de conocerla.

Por otra parte, la Prueba de Interés Público implica la publicidad de información 
de acceso restringido por motivos de interés público, y sólo procede en los 
recursos de revisión interpuestos por inconformidad con la clasificación de 
la información como  reservada o confidencial. Quienes están obligados a su 
acreditación son el INFODF y el recurrente.

A fin de garantizar el acceso a la información, la LTAIPDF prevé la figura de  la 


l

Transparencia y Datos Personales en el Distrito Federal

75

Versión Pública que es el medio por el cual se puede hacer del conocimiento 
de las personas información que contenga, tanto información pública como 
de acceso restringido, con lo que se reduce la restricción de acceso a la 
información. 

6. Órgano garante

El Instituto de Acceso a la Información Pública y Protección de Datos Personales 
del Distrito Federal (INFODF) se encarga de vigilar y promover el cumplimiento 
de la Ley de Transparencia y Acceso a la Información Pública y de la Ley de 
Protección a Datos Personales, ambos ordenamientos del Distrito Federal.

Es un órgano autónomo del Distrito Federal, reconocido como tal en la LTAIPDF, 
dotado de personalidad jurídica y patrimonio propios, así como de autonomía 
presupuestaria, de operación y de decisión en materia de transparencia y 
acceso a la información pública. 

El funcionamiento e independencia de las decisiones del INFODF le permiten 
emitir sus decisiones con plena imparcialidad y en estricto apego a la 
normatividad aplicable al caso, sin tener que acatar o someterse a indicaciones, 
instrucciones, sugerencias o insinuaciones provenientes de superiores 
jerárquicos de los Poderes del Distrito Federal.23

Este órgano colegiado se integra por un comisionado presidente y cuatro 
comisionados ciudadanos, representantes de la sociedad civil, los cuales son 
designados por la Asamblea Legislativa del Distrito Federal y permanecen en su 
encargo por un periodo de seis años, siendo renovados de manera escalonada 
sin posibilidad de ser reelegidos. 

El presidente del Instituto será nombrado por la Asamblea Legislativa del 
Distrito Federal para un periodo de tres años, pudiendo ser reelecto por un 
periodo más.

El Pleno del Instituto será la instancia directiva, y la presidencia, la ejecutiva, 
por lo tanto tendrá las atribuciones suficientes para hacer cumplir la LTAIPDF,  
salvo aquellas que le estén expresamente conferidas al Pleno del Instituto.

El Pleno del Instituto sesionará válidamente con la presencia de la mayoría 

23 SENTENCIA dictada en la Acción de Inconstitucionalidad 76/2008 y sus acumuladas 77/2008 y 78/2008, promovidas las 
dos primeras por el Procurador General de la República y la última por el Partido del Trabajo, en contra del Poder Legislativo 
del Estado de Querétaro y otras autoridades, y votos particular del Ministro Genaro David Góngora Pimentel y de minoría de 
este último y del Ministro José de Jesús Gudiño Pelayo. Consultable en http://www.diputados.gob.mx/LeyesBiblio/compila/
inconst.htm 


76

simple de sus miembros, tomando sus acuerdos por unanimidad o por mayoría 
de votos de los asistentes, surtiendo efectos para todos y obligándolos a su 
cumplimiento. 

 6.1 Atribuciones del INFODF

Entre las atribuciones del Instituto se encuentra la de resolver los recursos de 
revisión  interpuestos contra los actos y resoluciones dictados por los distintos 
sujetos obligados, con relación a las solicitudes de acceso a la información que 
les sean presentadas. 

De conformidad con la LTAIPDF, el INFODF debe velar porque en sus 
resoluciones imperen los principios de certeza, legalidad, independencia, 
imparcialidad y objetividad. 

Otra de las funciones que la ley encomienda al Instituto, es la de organizar 
seminarios, cursos, talleres y demás actividades que promuevan el 
conocimiento de la LTAIPDF y las prerrogativas de las personas en cuanto 
al Derecho de Acceso a la Información Pública. Esta es una  tarea de suma 
importancia para la consolidación de este derecho, ya que implica la 
promoción, entre las personas y los servidores públicos, de un cambio en 
la manera de entender las relaciones entre gobierno y gobernados, lo que 
implica el reconocimiento de la información como un bien público, accesible a 
todos, y la obligación de conceder su acceso únicamente con las restricciones 
legales que eventualmente existan.

Con el propósito de crear una cultura de la transparencia y acceso a la 
información pública entre los habitantes del Distrito Federal, el Instituto debe 
promover, en colaboración con instituciones educativas y culturales del sector 
público o privado, actividades, mesas de trabajo, exposiciones y concursos 
relativos a la transparencia y acceso a la información en el Distrito Federal.

De igual forma, el INFODF propondrá, a las autoridades educativas, la 
inclusión de contenidos sobre la importancia social del Derecho de Acceso 
a la Información Pública en los planes y programas de estudio de educación 
preescolar, primaria, secundaria, normal y para la formación de maestros de 
educación básica que se impartan en el Distrito Federal. De igual manera, la 
Ley dispone, en su artículo 35, que el Instituto de Educación Media Superior 
del Distrito Federal procurará incluir, en sus planes y programas de estudio 
y en sus actividades extracurriculares, los temas de acceso a la información 
pública, transparencia y rendición de cuentas.

El Instituto también debe incidir en la promoción del desarrollo de acciones 


l

Transparencia y Datos Personales en el Distrito Federal

77

inéditas en los Entes Obligados, que constituyan una modificación creativa, 
novedosa y proactiva de los procesos de transparencia y acceso a la información. 
Una de las formas para lograr dichos objetivos se lleva a cabo en el Certamen 
Innovaciones en Materia de Transparencia, el cual permite desarrollar 
políticas novedosas a favor de la ciudadanía y fortalecer los mecanismos de 
transparencia.

En relación con la vigilancia y evaluación del cumplimiento de las disposiciones 
de la LTAIPDF por parte de los Entes Obligados, el INFODF tiene la facultad de 
diseñar y aplicar indicadores para determinar el desempeño que se observa 
en la materia; estos indicadores se nutren de la información que los mismos 
entes deben entregar al INFODF respecto del ejercicio del Derecho de Acceso 
a la Información Pública y de los Derechos ARCO. De la misma manera, la Ley 
dispone que el Instituto debe publicar anualmente los índices de cumplimiento 
de la LTAIPDF por parte de los Entes Obligados; así, el ejercicio de evaluación 
que hace el Instituto se socializa, dejando al escrutinio público los resultados 
de cada uno de los Entes Obligados en el cumplimiento de la Ley.

Otra de las atribuciones del INFODF, es la de promover que los Entes Obligados 
desarrollen portales temáticos sobre asuntos de interés público. Al respecto, 
el Instituto ha dado impulso a la generación de portales de Transparencia 
Focalizada o de Transparencia Ciudadana, en los que se incluyen temas 
específicos de interés de la ciudadanía en formatos comprensibles, sencillos 
y de fácil acceso, orientados a responder al interés y a las demandas de 
información de la gente.

Resumen

El INFODF es el órgano que dirige y vigila el cumplimiento de la LTAIPDF, la 
LPDPDF y las normas que de ellas deriven.

Es un órgano autónomo del Distrito Federal, dotado de personalidad jurídica y 
patrimonio propios, así como de autonomía presupuestaria, de operación y de 
decisión en materia de transparencia y acceso a la información pública; por lo 
tanto, cuenta con facultades suficientes para cumplir y hacer cumplir las Leyes 
sobre sí mismo y sobre los demás Entes Obligados. 

Dentro de sus atribuciones se encuentran las siguientes:

•	 Resolver los recursos de revisión. 

•	 Organizar seminarios, cursos, talleres y demás actividades que promuevan 
el conocimiento de la LTAIPDF y las prerrogativas de las personas en cuanto 
al Derecho de Acceso a la Información Pública. 


78

•	 Promover la cultura de la transparencia y acceso a la información pública 
entre los habitantes del Distrito Federal.

•	 Promover el desarrollo de portales temáticos sobre asuntos de interés 
público.

7. De los medios de impugnación

La LTAIPDF establece procedimientos para la defensa del Derecho de Acceso 
a la Información, en los que sin duda prevalecen los principios de rapidez y 
sencillez. Dentro de estos procedimientos se encuentran:

•	 La denuncia.

•	 El recurso de revisión.

•	 El recurso de revocación.

7.1 De la denuncia

7.1.1 Por falta de publicación de información considerada como pública 
de oficio

De conformidad con el artículo 32 de la LTAIPDF, cualquier persona podrá 
denunciar ante el INFODF el incumplimiento a la publicación de la información 
definida como pública de oficio en el Capítulo II del Título Primero de la LTAIPDF. 

Al recibirse la denuncia, el INFODF la  revisará a efecto de determinar su 
procedencia. En un plazo no mayor a veinte días hábiles, contados a partir 
de su recepción, el Instituto emitirá una resolución en la que ordene al ente 
tomar las medidas que resulten necesarias para garantizar la publicidad de la 
información.

El proceso de atención de denuncias se encuentra previsto en el Procedimiento 
para la atención de las denuncias de un posible incumplimiento a las 
disposiciones establecidas en la Ley de Transparencia y Acceso a la Información 
Pública del Distrito Federal.

7.1.2  Por incumplimiento a las disposiciones contenidas en la LTAIPDF

De conformidad con el artículo 71, fracción XLIII, de la LTAIPDF, el INFODF tiene 
la atribución de conocer aquellas denuncias que sean presentadas por hechos 
que puedan constituir infracciones a la propia Ley y demás disposiciones de la 
materia.


l

Transparencia y Datos Personales en el Distrito Federal

79

Para la atención de dichas denuncias, se seguirá lo previsto en el Procedimiento 
para la atención de las denuncias de un posible incumplimiento a las 
disposiciones establecidas en la Ley de Transparencia y Acceso a la Información 
Pública del Distrito Federal, expedido por el INFODF.

7.2 Recurso de Revisión: Un medio de defensa del Derecho de 
Acceso a la Información Pública

El recurso de revisión es un medio de defensa que tienen las personas para 
impugnar las respuestas que les son notificadas en atención a sus solicitudes 
de acceso a la información. El recurso de revisión es una garantía para que las 
personas hagan efectivo su Derecho de Acceso a la Información Pública en la 
Ciudad de México.

El fundamento legal del recurso de revisión se encuentra en el artículo 76 de 
la LTAIPDF.

Durante el procedimiento de atención del recurso de revisión, el INFODF 
deberá aplicar la suplencia de la deficiencia de la queja a favor del recurrente.

A fin de contar con mayores elementos al momento de emitir la resolución, 
el Instituto tendrá acceso a la información reservada o confidencial cuando 
resulte indispensable para resolver el recurso, la cual deberá ser mantenida 
con tal carácter y no estar disponible en el expediente, lo que también aplica 
para aquella información que hubiere sido ofrecida por alguna de las partes.

7.2.1  ¿Quién puede interponer un recurso de revisión?

Cualquier persona por sí misma o a través de su representante legal, que haya 
presentado una solicitud de acceso a información pública ante cualquier Ente 
Obligado.

7.2.2  ¿Cuándo procede el recurso de revisión?

El recurso de revisión procede cuando los Entes Obligados (artículo 77):

•	 Nieguen el acceso a la información.

•	 Declaren la inexistencia de información.

•	 Clasifiquen la información como reservada o confidencial.

•	 Entreguen información distinta a la solicitada. 

•	 Entreguen información en un formato incomprensible.


80

•	 Entreguen información incompleta o que no corresponda a la solicitud.

•	 Nieguen el acceso a la consulta directa de la información.

También procede por inconformidad de los solicitantes con los costos, tiempos 
de entrega y contenido de la información, así como cuando el solicitante estime 
que la respuesta del Ente Obligado es antijurídica o carente de fundamentación 
y motivación y por falta de respuesta en el plazo legalmente establecido.

7.2.3  ¿Cuántos días se tienen para interponer un recurso de revisión?

El recurso de revisión debe presentarse dentro de los 15 días hábiles siguientes 
a que surta efectos la notificación de la respuesta que se impugna. 

Para el caso de la falta de respuesta, el plazo contará a partir del momento 
en que haya transcurrido el término para dar respuesta a la solicitud (5 días 
tratándose de información pública de oficio, 10 días si se requiere información 
de naturaleza pública y 20 días en el supuesto de que se amplíe el plazo de 
respuesta).

7.2.4  ¿Qué instancia resuelve los recursos de revisión?

La autoridad encargada de resolver los recursos de revisión es el Instituto de 
Acceso a la Información Pública y Protección de Datos Personales del Distrito 
Federal.

7.2.5  ¿Cuántos días tiene el INFODF para resolver?

El INFODF cuenta con 40 días hábiles para emitir una resolución, contados a 
partir del día siguiente de su admisión. En casos excepcionales, dicho plazo 
puede ampliarse hasta por 10 días más (artículo 80).

En el supuesto de que el ente no haya rendido el Informe de Ley requerido 
por el INFODF durante la sustanciación del recurso, el plazo para resolver será 
de 20 días hábiles siguientes al plazo de vencimiento para la presentación del 
informe (artículo 85).

Para el caso de que el recurso sea interpuesto por la falta de respuesta por 
parte del Ente Obligado, el plazo para resolver será de 10 días hábiles contados 
a partir de su admisión (artículo 86).

7.2.6  ¿Cuáles son los requisitos para interponer un recurso de revisión?

Los requisitos se encuentran previstos en el artículo 78 de la LTAIPDF; éstos 
son: 


l

Transparencia y Datos Personales en el Distrito Federal

81

•	 Estar dirigido al Instituto.

•	 El nombre del recurrente y, en su caso, el de su representante legal o 
mandatario, acompañando el documento que acredite su personalidad.

•	 El nombre del tercero interesado, si lo hubiere.

•	 El domicilio o medio electrónico para oír y recibir notificaciones y, en su 
caso, a quien en su nombre autorice para oírlas y recibirlas; en caso de no 
haberlo señalado, aun las de carácter personal se harán por estrados.

•	 Precisar el acto o resolución impugnada y la autoridad responsable de éste.

•	 Señalar la fecha en que se le notificó el acto o resolución que impugna, 
excepto en el caso de omisión.

•	 Mencionar los hechos en que se funde la impugnación, los agravios que le 
cause el acto o resolución impugnada.

•	 Acompañar copia de la resolución o acto que se impugna y de la notificación 
correspondiente. Cuando se trate de solicitudes que no se resolvieron en 
tiempo, anexar copia de la iniciación del trámite.

Adicionalmente, se podrán anexar las pruebas y demás elementos que se 
considere hacer del conocimiento del Instituto.

En caso de que el recurrente no cumpla con los requisitos referidos, el INFODF 
deberá prevenirlo en un plazo no mayor de cinco días hábiles, para que en 
un plazo igual, contado a partir del día siguiente a que haya surtido efectos la 
notificación, subsane las irregularidades. En el mismo acto deberá apercibir al 
recurrente de que si no desahoga la prevención, se tendrá por no interpuesto 
el recurso de revisión (artículo 79).

7.2.7  ¿Cuáles son los medios para interponer recurso de revisión?

El recurso de revisión podrá ser presentado por escrito libre o a través de los 
formatos que al efecto proporcione el INFODF, o por medios electrónicos, 
cumpliendo los requisitos referidos en el punto anterior.

7.2.8  ¿Cuáles son las etapas del procedimiento de recurso de revisión?

La LTAIPDF prevé tres procedimientos para la atención de recursos de revisión, 
los cuales se encuentran definidos por los  plazos de resolución  que pueden 
ser 40, 20 y 10 días, lo que obliga a reducir las etapas del procedimiento:


82

Procedimiento de 40 días:

•	 Una vez presentado el recurso, se dictará el acuerdo que corresponda 
dentro de los tres días hábiles siguientes.

En caso de admisión, en el mismo auto se ordenará al Ente Obligado 
que, dentro de los cinco días hábiles siguientes a que surta efectos la 
notificación, rinda un informe respecto del acto o resolución recurrida, en 
el que agregue las constancias que le sirvieron de base para la emisión 
de dicho acto, así como las demás pruebas que considere pertinentes. En 
caso de no atender dicho requerimiento en tiempo y forma, el plazo de 
resolución se reducirá a 20 días, sin posibilidad de ser ampliado.

Si existe un tercero interesado, se le notificará para que en el mismo plazo acredite 
su carácter, alegue lo que a su derecho convenga y aporte las pruebas pertinentes.

•	 Recibida la contestación al requerimiento referido en el párrafo anterior, 
el Instituto dará vista al recurrente para que, en un término de cinco 
días hábiles siguientes a que surta efectos la notificación, se pronuncie 
respecto a dicho informe y presente las pruebas y alegue lo que a su 
derecho convenga.

Las partes podrán ofrecer todo tipo de pruebas, con excepción de la 
confesional de los Entes Obligados y aquellas que sean contrarias a 
derecho. 

•	 En caso de que alguna de las parte hubiere ofrecido medio de convicción 
que no se desahogue por su propia y especial naturaleza, se señalará fecha 
de audiencia pública para su desahogo dentro de los tres días siguientes a 
que se recibieron. Una vez desahogadas las pruebas, se declarará cerrada 
la instrucción y el expediente pasará a resolución.

•	 El INFODF en su caso, podrá avenir a las partes con la finalidad de evitar 
pasos dilatorios en la entrega de la información.

•	 Durante el procedimiento, el Instituto deberá asegurarse de que las partes 
puedan presentar, de manera oral, escrita o electrónica, los argumentos 
que funden y motiven sus pretensiones, así como formular sus alegatos. 

•	 De manera excepcional, el INFODF podrá ampliar el plazo de resolución 
del recurso de revisión hasta por 10 días.

Procedimiento de 20 días (artículo 85):


l

Transparencia y Datos Personales en el Distrito Federal

83

Ante la omisión del ente recurrido en remitir, en tiempo y forma, el informe 
que le sea requerido por el INFODF durante la sustanciación del recurso de 
revisión, el plazo para resolver el recurso será de 20 días hábiles, contados a 
partir de que feneció el plazo de cinco días conferido al ente para rendir dicho 
informe.

Una vez que se determine el incumplimiento, el instituto declarará cerrado el 
periodo de instrucción y ordenará la elaboración del proyecto de resolución 
que corresponda.

La omisión referida hace presumir como ciertos los hechos que se hubieren 
señalado en él, siempre que éstos le sean directamente imputables. 

Procedimiento de 10 días (artículo 86):

Éste procede cuando el recurso de revisión es interpuesto por falta de respuesta. 
En este supuesto, el Instituto dará vista al ente recurrido, al día siguiente de 
tener por recibido el recurso de revisión, para que alegue lo que a su derecho 
convenga en un plazo no mayor a tres días. 

Una vez remitido el informe referido en el párrafo anterior, el Instituto declarará 
el cierre del periodo de instrucción y ordenará la elaboración del proyecto de 
resolución en un plazo no mayor a diez días.

La resolución que se emita deberá ser favorable al solicitante, salvo que el 
Ente Obligado pruebe que respondió, en tiempo y forma, la solicitud o que 
exponga de manera fundada y motivada que se trata de información reservada 
o confidencial.

7.2.9 ¿Cómo puede resolver el INFODF el procedimiento de recurso de  
revisión?

Durante el desahogo, tramitación y resolución del recurso de revisión, el 
INFODF podrá:

•	 Desechar el recurso de revisión por improcedente.

•	 Sobreseer el recurso.

•	 Confirmar el acto o resolución impugnada.

•	 Revocar o modificar la respuesta.

•	 Ordenar la emisión de una respuesta y ordenar la entrega de la información.


84

7.2.10 ¿Cuándo procede el desechamiento de un recurso de revisión por 
improcedente?

El artículo 83 establece las hipótesis en las que procede el desechamiento 
de los recursos de revisión por improcedentes, la cual se actualiza cuando el 
INFODF determina que el medio de impugnación no cumple con todos los 
requisitos legales, que son insubsanables.

Procede el desechamiento del recurso de revisión por improcedente cuando:

•	 Sea presentado de manera extemporánea  (una vez transcurrido el plazo 
de 15 días para su interposición).

•	 El Instituto anteriormente haya resuelto en definitiva sobre la materia de 
éste.

•	 Se recurra una resolución que no haya sido emitida por el ente recurrido.

•	 Se esté tramitando algún procedimiento en forma de juicio ante la 
autoridad competente, promovido por el recurrente en contra del mismo 
acto o resolución.

•	 Se interponga contra un acto o resolución con el que haya identidad 
de partes, pretensiones y actos reclamados, respecto a otro recurso de 
revisión.

7.2.11  ¿Cuáles son las causas de sobreseimiento del recurso de 
revisión?

El sobreseimiento del recurso de revisión tiene como efecto poner fin al 
procedimiento de manera anticipada, sin entrar a fondo al estudio del asunto.

Las causales de sobreseimiento se encuentran previstas en el artículo 84 de la 
LTAIPDF, que a saber son:

•	 Por desistimiento expreso del recurrente.

•	 Porque el recurrente fallezca o, tratándose de personas morales, que ésta 
se disuelva.

•	 Porque una vez admitido el recurso de revisión, se actualice alguna causal 
de improcedencia en los términos previstos en la LTAIPDF o la normatividad 
supletoria.

•	 Porque el Ente Obligado cumpla con el requerimiento de la solicitud, 


l

Transparencia y Datos Personales en el Distrito Federal

85

caso en el que deberá haber constancia de la notificación de la respuesta 
al solicitante; al respecto, el Instituto dará vista al recurrente para que 
manifieste lo que a su derecho convenga.

•	 Cuando quede sin materia el recurso.

7.2.12  ¿Qué elementos debe contener la resolución de un recurso de 
revisión?

La resolución que se emita deberá constar por escrito, señalar los plazos para 
su cumplimiento y señalar los procedimientos para asegurar su ejecución; 
asimismo, deberá contener los siguientes aspectos:

•	 Lugar, fecha en que se emitió, el nombre del recurrente, Ente Obligado y 
extracto breve de los hechos cuestionados.

•	 Los preceptos que la fundamenten y las consideraciones que la sustenten.

•	 Los alcances y efectos de la resolución, fijando con precisión, los órganos 
obligados a cumplirla.

•	 La indicación de la existencia de una probable responsabilidad y la solicitud 
de inicio de la investigación en materia de responsabilidad de servidores 
públicos.

•	 En los puntos resolutivos, que podrán ordenar la entrega de la información, 
confirmar, modificar o revocar la resolución del Ente Obligado.

Las resoluciones deberán ser notificadas a las partes dentro de un plazo de 10 
días hábiles posteriores al día de su aprobación por el Pleno del INFODF. 

Las resoluciones emitidas por el INFODF son definitivas, inatacables y 
obligatorias para los sujetos obligados. Esto es, que las resoluciones de los 
recursos de revisión no pueden ser impugnadas ante ninguna otra instancia, 
por lo que deben ser cumplidas a cabalidad por los sujetos obligados.

Por otra parte, sólo el recurrente podrá impugnar las resoluciones emitidas por 
el INFODF mediante juicio de amparo,  esto en caso de encontrarse inconforme 
con la resolución definitiva que emita el Instituto.

 7.3 Recurso de Revocación

Otro medio de impugnación con el que cuentan los recurrentes es el recurso 
de revocación, previsto en el artículo 89 de la LTAIPDF, el cual procede contra 


86

los acuerdos y resoluciones no definitivas pronunciadas en la substanciación 
del recurso de revisión.

Dicho recurso será sustanciado en los términos que establezca el Reglamento 
Interior del INFODF, y será resuelto por el Pleno éste.

La tramitación del recurso se sujetará a las siguientes normas:

•	 Se iniciará mediante escrito material o medio electrónico ante la Dirección 
Jurídica y Desarrollo Normativo del INFODF, dentro de los tres días hábiles 
siguientes a que surta efectos la notificación del acuerdo o resolución 
impugnada.

•	 El recurso deberá cumplir con los siguientes requisitos:

o	 Estar dirigido a la Dirección Jurídica y Desarrollo Normativo del 
INFODF.

o	 Indicar el nombre completo del promovente y domicilio o correo 
electrónico para oír y recibir notificaciones.

o	 Precisar la resolución o acuerdo impugnado.

o	 Señalar la fecha en que se notificó la resolución o acuerdo impugnado.

o	 Precisar los hechos en que funda el recurso, así como los agravios 
que le cause la resolución o acuerdo impugnado, acompañando las 
pruebas que, en su caso, considere pertinentes.

En la sustanciación de este recurso, sólo será admisible la prueba documental y 
su valoración se hará en los términos que establece el Código de Procedimientos 
Civiles para el Distrito Federal.

•	 Dentro de los tres días hábiles siguientes a la recepción del escrito, el 
INFODF acordará sobre la procedencia del recurso, así como de las pruebas 
ofrecidas, desechando de plano las que no fuesen idóneas para desvirtuar 
los hechos en que se basa la resolución.

•	 Una vez cerrada la instrucción, únicamente se admitirán pruebas 
supervenientes.

•	 Desahogadas las pruebas, el INFODF emitirá resolución dentro de los 
cinco días hábiles siguientes al desahogo y notificará dicha resolución al 
interesado en un plazo no mayor a tres días hábiles. 


l

Transparencia y Datos Personales en el Distrito Federal

87

Contra la resolución que al efecto emita el Pleno, no procederá recurso alguno.

En caso de que el recurso de revocación no sea procedente en los términos 
previstos en la LTAIPDF y el Reglamento Interior del INFODF, éste será 
desechado.

La interposición de este recurso suspenderá los plazos previstos para resolver 
el recurso de revisión. 

Resumen

En este apartado se abordaron los recursos administrativos con los que cuentan 
los particulares para hacer valer su Derecho de Acceso a la Información.

Uno de ellos es la presentación de denuncias ante el INFODF por presuntas 
infracciones a la LTAIPDF y demás normatividad aplicable a la materia y por 
la falta de publicación de información considerada como pública de oficio, 
las cuales serán tramitadas y sustanciadas por el INFODF conforme al proceso 
previsto en el Procedimiento para la atención de las denuncias de un posible 
incumplimiento a las disposiciones establecidas en la Ley de Transparencia y 
Acceso a la Información Pública del Distrito Federal.

Otro medio de impugnación es el recurso de revisión, el cual se interpone ante 
el INFODF por inconformidad con la atención brindada por los Entes Obligados 
a las solicitudes de acceso a la información que les son presentadas o por la 
falta de respuesta a ellas. 

La LTAIPDF prevé tres procedimientos para la atención de los recursos de 
revisión, que inciden en la disminución de los plazos de resolución. 

Durante la sustanciación del recurso de revisión los recurrentes cuentan con 
un medio de impugnación en caso de estar inconformes con los acuerdos que 
se emitan o resoluciones que no pongan fin al procedimiento denominado 
recurso de revocación.

8. De las responsabilidades en materia de 
transparencia y acceso a la información pública

Todos los integrantes de los entes están obligados a dar cabal cumplimiento 
a lo dispuesto en la LTAIPDF, sin embargo, ante una eventual inobservancia 
de ésta, el legislador, en cumplimiento a lo mandatado en el artículo 6º 
Constitucional, incorporó un capítulo en el cual se establece el catálogo de 
conductas sancionables, dentro de las que se encuentran:


88

•	 La omisión o irregularidad en:

o	 La publicación o actualización de la información considerada como 
pública de oficio.

o	 La atención a las solicitudes en materia de acceso a la información; 
esto es, que se deje de observar el procedimiento de acceso a la 
información.

o	 El suministro de la información pública solicitada o en la respuesta 
a los solicitantes; lo que implica que los Entes Obligados dejan de 
garantizar plenamente el Derecho de Acceso a la Información de los 
solicitantes.

o	 La observancia de los principios rectores del acceso a la información.

o	 La omisión de desclasificar la información como reservada cuando 
los motivos que dieron origen ya no subsistan.

•	 La negativa total o parcial en el cumplimiento de las recomendaciones que 
emita el Instituto.

•	 La omisión o presentación extemporánea de los informes que solicite el 
Instituto (por ejemplo, el no remitir en tiempo y forma el informe requerido 
durante la sustanciación del recurso de revisión). 

•	 La falsificación, daño, sustracción, extravío, alteración, negación, 
ocultamiento o destrucción de datos, archivos, registros y demás 
información que posean los sujetos obligados.

•	 No cumplir con las resoluciones que emita el INFODF, al no proporcionar la 
información cuya entrega haya sido ordenada.

•	 Declarar, de manera arbitraria, la inexistencia de información cuando ésta 
exista total o parcialmente en los archivos del sujeto obligado.

•	 Negar intencionalmente información no clasificada como reservada o 
confidencial.

•	 Clasificar de manera dolosa la información.

•	 Entregar información clasificada como reservada o confidencial.

•	 Crear, modificar, destruir o transmitir información confidencial en 
contravención a los principios establecidos en la Ley.


l

Transparencia y Datos Personales en el Distrito Federal

89

•	 Incumplimiento a lo dispuesto en la LTAIPDF.

•	 Intimidar o inhibir a los solicitantes de información. 

En este sentido, cuando el Instituto advierta que algún servidor público pudo 
haber incurrido en alguna de las conductas referidas en la LTAIPDF, deberá 
hacer del conocimiento de la autoridad competente (órganos de control) 
dicha circunstancia, para que realicen la investigación correspondiente y, de 
ser procedente, se inicie el procedimiento de responsabilidad en los términos 
de la Ley Federal de Responsabilidades de los Servidores Públicos.

Las infracciones son independientes de las del orden civil o penal que procedan, 
así como los procedimientos para el resarcimiento del daño ocasionado por un 
Ente Obligado.

Resumen

La LTAIPDF incorpora un capítulo de responsabilidades en el que se describen 
los supuestos que constituyen infracciones a la Ley, el Instituto está facultado 
expresamente para denunciar cualquier conducta que encuadre en los 
supuestos enunciados en la ley, sin embargo, el eventual fincamiento de 
responsabilidades se deja en el ámbito del régimen disciplinario establecido 
en la Ley Federal de Responsabilidades de los Servidores Públicos, a través de 
los órganos de control correspondientes. 

El INFODF carece de la capacidad de sancionar directamente las infracciones 
que se cometan en materia de transparencia y acceso a la información, sin 
embargo, lo más importante es que la vigilancia, denuncia y sanción de ellas 
sean realizadas de manera consistente y eficaz.


92

1. Una aproximación a los datos personales en el 
Distrito Federal

1.1 Introducción

En el transcurso de esta lectura se obtendrá un conocimiento de la evolución 
de los Derechos Humanos y en específico del Derecho Humano a la Protección 
de Datos Personales; asimismo, se adquirirán los conocimientos básicos 
que permitirán distinguir entre este último derecho y el Derecho Humano 
a la Privacidad, así como los principios que regulan los datos personales en 
el Distrito Federal y en algunos países de la Unión Europea, Estados Unidos, 
Canadá y Argentina.

1.2 De los Datos Personales

Los datos personales son elementos informativos relativos a una persona física 
que lo identifica o lo hace identificable, es decir, son aquellos elementos que 
le dan una identidad y que le permiten ser identificado entre un colectivo; así 
mismo, describen elementos delicados, como el origen racial, estado de salud, 
ideologías (religiosas, políticas, sindicales, etc.). 

El procesamiento de los datos facilita la interacción entre los seres humanos 
y distingue a los individuos de entre los demás integrantes de una sociedad, 
partiendo, en todo momento, del procesamiento de una u otra forma de esos 
datos1. Sin embargo, en la última década del siglo XX y la primera del siglo XXI, 
los avances tecnológicos han hecho que el procesamiento o tratamiento de 
esos datos personales se utilicen de diversas formas, sin que, necesariamente, 
respondan al fin con el que previamente hayan sido proporcionados. 

Con el fin de proteger a los individuos de las consecuencias del tratamiento 
indebido de los datos personales, desde la década de los 60´s, la Unión Europea 
ha iniciado una serie de acciones normativas tendientes a la protección de 
datos personales. Pero antes de realizar el abordaje teórico de ese marco 
normativo, es necesario partir de un piso mínimo de conocimientos, que nos 
permita identificar, de manera aproximada, el surgimiento de los Derechos 
Humanos a la Intimidad, Privacidad y a la Protección de los Datos Personales.

1 Dicho procesamiento siempre debe responder a un fin determinado, por ejemplo, cuando se otorga a un conocido 
nuestros datos de localización, tales como la dirección física o electrónica, o el teléfono, su fin es mantener una interacción 
con esa persona.	


l

Transparencia y Datos Personales en el Distrito Federal

93

1.3 Derechos Humanos y el Derecho a la Protección de Datos 
Personales

Toda sociedad civilizada parte de un cúmulo de derechos previamente 
reconocidos, que le dan una organización y subsistencia; la mayoría de 
ellas actúan bajo estas premisas. Dentro de estos derechos reconocidos, se 
encuentran los Derechos Humanos; una idea que parte de la Ilustración y 
que implicó una reforma normativa sustancial, la cual impactó la manera en 
que los Estados se organizaban,  partiendo del reconocimiento de diversos 
derechos inherentes al ser humano, lo que ha culminado en el cimiento 
establecido, después de casi 150 años2, en la Declaración Universal de los 
Derechos Humanos. 

1.3.1  Generación de los Derechos Humanos

A raíz de la Revolución Francesa, se detonó el reconocimiento de diversos 
Derechos Humanos con sus múltiples formas de clasificarlos; entre ellos, 
destacan los enfoques: historicista3, de jerarquía4 y por generaciones; esta 
última es la más conocida dentro del mundo y sobre la que se basará el estudio 
de este apartado. 

El enfoque que las “cuatro generaciones” de los Derechos Humanos es el 
período basado en la evolución de la cobertura de estos. 

2 El germen detonador del reconocimiento de algunos Derechos Humanos fue la Revolución Francesa, en 1789-1799.
3 El enfoque historicista parte de la protección progresiva de los derechos.
4 El enfoque basado en la jerarquía distingue entre los Derechos Esenciales y los Derechos Complementarios.


94

Primera 
Generación

Partió de la Revolución Francesa, cuya culminación –en forma independiente a la 
transformación del concepto de Estado– fue el reconocimiento de los Derechos 
Civiles y Políticos, tales como la vida, la libertad, la igualdad, derecho al nombre, etc., 
los cuales buscan la defensa de Libertad, Igualdad y Fraternidad.

Estos derechos son: - la vida;  
- la integridad física y moral;  
- la libertad personal;  
- la igualdad ante la ley;  
- la libertad de pensamiento, de  conciencia y de religión;  
- la libertad de movimiento y libertad  de tránsito; 
- la justicia;  
- la nacionalidad;  
- participar en la dirección de asuntos políticos;  
- poder elegir y ser elegido a cargos públicos;  
- formar un partido o afiliarse a uno; y 
- participar en elecciones democráticas.

Segunda 
Generación

Se constituye con los Derechos Económicos, Sociales y Culturales; Derechos Sociales 
que buscan procurar mejores condiciones de vida. Su característica es que se 
extienden a la esfera de responsabilidad del Estado, por medio de dos partes: la 
satisfacción de necesidades y la prestación de servicios.

Estos derechos son: - la seguridad social; 
- el trabajo; 
- igual salario por igual trabajo; 
- una remuneración equitativa y satisfactoria que asegure 
una existencia conforme a la dignidad humana; 
- fundar un sindicato y a sindicalizarse; 
- al descanso y al tiempo libre; 
- un nivel de vida adecuado para la salud y el bienestar 
(alimentación, vestido, vivienda y asistencia médica); 
- seguros en caso de desempleo, enfermedad, invalidez, 
vejez y otros casos independientes de la propia voluntad; 
- la protección de la maternidad y de la infancia; 
- la educación; 
- la participación en la vida cultural de la comunidad;
- derecho de autor; y
- la inviolabilidad del hogar y comunicados.


l

Transparencia y Datos Personales en el Distrito Federal

95

Tercera 
Generación

Se forman por los Derechos de los Pueblos o de Solidaridad, y surgen a raíz de una 
necesidad de interacción entre las naciones, así como de los grupos que los integran.

Estos derechos son: - desarrollo integral del ser humano;  
- progreso y desarrollo económico y social de todos los  
pueblos;  
- descolonización, prevención de discriminaciones;  
- mantenimiento de la paz y la seguridad internacionales;  
- libre determinación de los pueblos (condición política, 
desarrollo económico, social y cultural); y  
- derecho de los pueblos a ejercer soberanía plena sobre 
sus recursos naturales.

Cuarta 
Generación

Lo constituyen aquellos derechos de los nuevos actores sociales, y que no se 
encuentran previamente reconocidos como sujetos sociales. Por ejemplo, el derecho 
a la autodeterminación informativa, los derechos difusos, el derecho de acceso a la 
información pública, el derecho a la protección de datos personales (según el punto 
de vista con el que se aborde este derecho humano, ya que, para algunos estudiosos, 
su reconocimiento surge a raíz de la quinta generación), etc.

 

En otro orden de ideas, podemos observar que, desde la primera generación 
de los Derechos Humanos y desde un punto de vista filosófico, el Estado 
que ha surgido a raíz de la Revolución Francesa, empezó a reconocer ciertos 
elementos que conforman los datos personales, tales como, el nombre, la 
vida, la ideología, etc., y por ende, el establecimiento de diversos mecanismos 
estatales para su protección. 

De esta manera, se da un reconocimiento autónomo al Derecho Humano a 
la Protección de Datos Personales, esto debido a los avances tecnológicos y 
progresos sociales, que han demandan no sólo la protección de éstos, sino 
también garantías “… para asegurar al gobierno de la persona en sus relaciones 
con terceros…”5, lo que busca conocer al individuo en una dimensión social, 
y que alcanza un significado cuando se tutela a la persona en su condición 
social, es decir, es un derecho que se disfruta plenamente cuando su titular 
interactúa con su entorno físico o virtual.  Es aquí lo destacado del derecho en 
comento, ya que no importa la naturaleza íntima del dato, sino la finalidad del 
tratamiento y las posibles interconexiones de éstos.

Es por lo anterior que se considera que el Derecho Humano a la Protección de 
Datos Personales surge a raíz de esta generación de los Derechos Humanos, ya 
que constituye una respuesta jurídica frente a la sociedad de la información.

5  Herrán Ortiz Ana Isabel, “El derecho a la protección de datos personales en la sociedad de la información”, p. 13. Universidad 
de Deusto, Instituto de Derechos Humanos, Bilbao, España 2003.


96

1.3.2  Relación de los Derechos a la Intimidad y el Derecho a la 
Protección de Datos Personales

Como hemos observado en el apartado anterior, el Derecho a la Protección de 
Datos Personales se encuentra en una dimensión social del ser humano, sin 
embargo, éste, a pesar de ser social, tiene una dimensión “privada” fuera de 
esas interconexiones o del tratamiento de sus datos personales o del escrutinio 
público. Esta dimensión privada es necesaria para su gestación plena como 
ser humano, por lo que es menester que goce de un área que comprenda 
diversos aspectos de su vida individual y familiar, que se encuentre libre de las 
intromisiones generadas por el Estado o la propia sociedad. 

La intimidad, esa esfera que se encuentra fuera del escrutinio público, 
encuentra su base jurídica en la dignidad de las personas; al respecto, el 
Tribunal Constitucional Español, en la STC 231/1998, señaló:

“… La dignidad de la persona se halla íntimamente vinculada con el libre 
desarrollo de la personalidad (art. 10) y los derechos a la integridad física 
y moral (art. 15), a la libertad de ideas y creencias (art. 16), al honor, a la 
intimidad personal y familiar y a la propia imagen (art. 18.1). Es un valor 
espiritual y moral inherente a la persona, que se manifiesta singularmente en 
la autodeterminación consciente y responsable de la propia vida y que lleva 
consigo la pretensión al respeto por parte de los demás…”

Es decir, desde un punto de vista subjetivo, el derecho a la intimidad debe ser 
entendido como la facultad que tiene el ser humano de conservar una esfera 
para desenvolver su vida de modo reservado, y que haya vinculado a la tutela 
su esencia, de tal forma que le permita, bajo su soberanía, su libre desarrollo, y 
ante violación, solicitar el amparo del Estado6.

Al respecto el teólogo San Agustín, en su obra “Confesiones”, ha señalado que:

“…los que me conocieron antes, ya también de los que no me conocieron, sino 
que a mí mismo o a otros han oído hablar de mí, aunque ni los unos ni los otros 
pueden aplicar sus oídos a las voces interiores de mi corazón, donde se halla 
realmente la verdad de lo que soy…”7

 
Esto quiere decir que el Derecho a la Intimidad implica  ser dejado solo, sin 
intromisión (innecesaria) del exterior, y así lo reconoce la Constitución Política 
de los Estados Unidos Mexicanos en el primer párrafo del artículo 16, que 
señala:

6 Fariñas Montoni, Luis Ma. “El derecho a la intimidad”, Madrid, Trivium, 1983. P.327 
7 Consultable en: http://www.iglesiareformada.com/Agustin_Confesiones_Libro_X_Parte1.html


l

Transparencia y Datos Personales en el Distrito Federal

97

“…Nadie puede ser molestado en su persona, familia, domicilio, papeles o 
posesiones, sino en virtud de mandamiento escrito de la autoridad competente, 
que funde y motive la causa legal del procedimiento…” 8

Sobre el particular, la Suprema Corte de Justicia de la Nación ha señalado, en la 
Tesis Aislada, que el Derecho a la Intimidad es un derecho personalísimo que 
comprende:

 “…el derecho del individuo a no ser conocido por otros en ciertos aspectos de 
su vida y, por ende, el poder de decisión sobre la publicidad o información de 
datos relativos a su persona, familia, pensamientos o sentimientos…”9

Con los elementos antes abordados, podemos decir, sin duda alguna, que el 
Derecho a la Intimidad es el derecho que protege la esfera reservada en la que 
se desenvuelve el individuo. Sin embargo, la reserva inmersa en el concepto 
previo no es absoluta, ya que cuando se trata de funcionarios públicos o 
personas públicas, su esfera se ve reducida y deben permitir la interferencia de 
lo público, al existir un mayor interés de la sociedad de conocer ciertas facetas 
de su vida. Al respecto, nuestro máximo órgano jurisdiccional ha señalado:

Localización:  
Novena Época 
Instancia: Primera Sala 
Fuente: Semanario Judicial de la Federación y su Gaceta 
XXXI, Marzo de 2010 
Página: 923 
Tesis: 1a. XLI/2010 
Tesis Aislada 
Materia(s): Constitucional

DERECHOS A LA PRIVACIDAD, A LA INTIMIDAD Y AL HONOR. SU PROTECCIÓN 
ES MENOS EXTENSA EN PERSONAS PÚBLICAS QUE TRATÁNDOSE DE 
PERSONAS PRIVADAS O PARTICULARES.

8 Es de señalar que el primer reconocimiento constitucional al derecho a la intimidad que se realizó en el país, deviene de 
la Constitución Política de los Estados Unidos Mexicanos promulgada en 1857, manteniendo, en esencia, los alcances del 
Derecho a la Intimidad en la redacción de la Constitución de 1917. La Carta Magna de 1857 señalaba, en su artículo 16, que 
“… Nadie puede ser molestado en su persona, familia, domicilio, papeles y posesiones, sino en virtud de mandamiento 
escrito de la autoridad competente, que funde y motive la causa legal del procedimiento. En el caso de delito infraganti, 
toda persona puede aprehender al delincuente y á sus cómplices, poniéndolos sin demora á disposición de la autoridad 
inmediata…” (sic). 
9 Véase: EL DERECHO DEL INDIVIDUO A NO SER CONOCIDO POR OTROS EN CIERTOS ASPECTOS DE SU VIDA Y, POR 
ENDE, EL PODER DE DECISIÓN SOBRE LA PUBLICIDAD O INFORMACIÓN DE DATOS RELATIVOS A SU PERSONA, FAMILIA, 
PENSAMIENTOS O SENTIMIENTOS,  Semanario Judicial de la Federación y su Gaceta XXX, Diciembre de 2009, pág. 7, Tesis: 
P. LXVII/2009


98

Las personas públicas o notoriamente conocidas son aquellas que, por 
circunstancias sociales, familiares, artísticas, deportivas, o bien, porque han 
difundido hechos y acontecimientos de su vida privada, o cualquier otra 
situación análoga, tienen proyección o notoriedad en una comunidad y, 
por ende, se someten voluntariamente al riesgo de que sus actividades o su 
vida privada sean objeto de mayor difusión, así como a la opinión y crítica 
de terceros, incluso aquella que pueda ser molesta, incómoda o hiriente. 
En estas condiciones, las personas públicas deben resistir mayor nivel de 
injerencia en su intimidad que las personas privadas o particulares, al existir 
un interés legítimo por parte de la sociedad de recibir y de los medios de 
comunicación de difundir información sobre ese personaje público, en aras 
del libre debate público. De ahí que la protección a la privacidad o intimidad, 
e incluso al honor o reputación, es menos extensa en personas públicas que 
tratándose de personas privadas o particulares, porque aquéllas han aceptado 
voluntariamente, por el hecho de situarse en la posición que ocupan, exponerse 
al escrutinio público y recibir, bajo estándares más estrictos, afectación a su 
reputación o intimidad.

Amparo directo 6/2009. 7 de octubre de 2009. Cinco votos. Ponente: Sergio A. 
Valls Hernández. Secretarios: Laura García Velasco y José Álvaro Vargas Ornelas.

Sin embargo, esta tarea de delimitar esa línea fina que existen entre lo público y 
lo privado no es tarea simple, ya que se debe ponderar los Derechos Humanos 
y la política pública en juego, que a saber son: el Derecho a la Información, el 
Derecho de Acceso a la Información y la política pública de la Transparencia. 

Localización:  
Novena Época 
Instancia: Primera Sala 
Fuente: Semanario Judicial de la Federación y su Gaceta 
XXXI, Marzo de 2010 
Página: 928 
Tesis: 1a. XLIII/2010 
Tesis Aislada 
Materia(s): Constitucional

LIBERTAD DE EXPRESIÓN, DERECHO A LA INFORMACIÓN Y A LA INTIMIDAD. 
PARÁMETROS PARA RESOLVER, MEDIANTE UN EJERCICIO DE PONDERACIÓN, 
CASOS EN QUE SE ENCUENTREN EN CONFLICTO TALES DERECHOS 
FUNDAMENTALES, SEA QUE SE TRATE DE PERSONAJES PÚBLICOS O DE 
PERSONAS PRIVADAS.


l

Transparencia y Datos Personales en el Distrito Federal

99

La libertad de expresión y el derecho a la información operan en forma diversa 
tratándose de personajes públicos, quienes, como las personas privadas, se 
encuentran protegidos constitucionalmente en su intimidad o vida privada, por lo 
que podrán hacer valer su derecho a la intimidad frente a las opiniones, críticas o 
informaciones lesivas. La solución de este tipo de conflictos ameritará un ejercicio 
de ponderación entre los derechos controvertidos, a efecto de determinar cuál 
de ellos prevalecerá en cada caso. Así, el interés público que tengan los hechos 
o datos publicados, será el concepto legitimador de las intromisiones en la 
intimidad, en donde el derecho a la intimidad debe ceder a favor del derecho a 
comunicar y recibir información, o a la libertad de expresión cuando puedan tener 
relevancia pública, al ser un ejercicio de dichos derechos la base de una opinión 
pública libre y abierta en una sociedad. Por consiguiente, en la solución al conflicto 
entre la libertad de expresión y el derecho a la información, frente al derecho a 
la intimidad o a la vida privada, deberá considerarse el caso en concreto, a fin de 
verificar cuál de estos derechos debe prevalecer distinguiéndose, en el caso de 
personas públicas a la mayor o menor proyección de la persona, dada su propia 
posición en la comunidad, así como la forma en que ella misma ha modulado el 
conocimiento público sobre su vida privada.

Amparo directo 6/2009. 7 de octubre de 2009. Cinco votos. Ponente: Sergio A. 
Valls Hernández. Secretarios: Laura García Velasco y José Álvaro Vargas Ornelas.
No podemos soslayar que los derechos antes señalados tampoco son 
absolutos. Un ejemplo de esto es el artículo séptimo de la Constitución Política 
de los Estados Unidos Mexicanos, que señala que la libertad de pensamiento 
tiene como uno de sus límites el respeto a la vida privada; misma limitante se 
encuentra en la libertad de expresión, contemplada en el artículo sexto de la 
Carta Magna Mexicana. 

Con base en lo anterior, podemos decir que el Derecho a la Intimidad no 
implica un derecho de exclusión de terceros del ámbito privado de cada 
persona, por el contrario, señala Ana Isabel Herrerán Ortiz, que este derecho 
humano “… representa el derecho a controlar y decidir sobre la información 
y la vida privada que sólo a cada uno concierne…”10; y agrega: “… el derecho 
a la intimidad asegura una calidad mínima de vida en las relaciones con los 
terceros, de suerte que únicamente se conozca aquello que cada persona 
debe compartir y revelar a los demás…”11; claro está, sin que esto implique que 
esa persona pierda el control de su información.

En sí, es una libertad fundamental que tienen todas las personas frente a 
las potenciales agresiones del exterior, y a un tratamiento ilegítimo de su 
información, la cual posee una dimensión positiva que excede el ámbito de 
ese derecho fundamental. 

10 Op. Cit. “El derecho a la protección de datos personales en la sociedad de la información”, Pág. 12 
11 Ibídem 


100

Este derecho fundamental a la protección de datos, a diferencia del derecho a la 
intimidad, con quien comparte el objetivo de ofrecer una eficiente protección 
de la vida privada y familiar, busca garantizar, a la persona, el otorgamiento 
de un poder de control sobre sus datos personales, sobre su uso y destino, 
con el fin último de evitar su tráfico ilegal y dañino a su dignidad. El Derecho 
Humano a la Intimidad permite excluir determinados datos de una persona 
del conocimiento de terceros; en cambio, el Derecho Humano a la Protección 
de Datos Personales garantiza, al particular, un poder de disposición sobre 
esos datos, lo que podemos traducir en la imposición de deberes jurídicos a 
terceros. 

Por ende, el objeto de este derecho fundamental no se reduce irrestrictamente a los 
datos íntimos de la personal, sino a cualquier información de tipo personal, sea o 
no íntimo, cuya exteriorización puede afectar a sus derechos y, por lo tanto, abarca 
aquellos datos personales públicos, que, por ese simple hecho, no escapan al poder de 
disposición del afectado, porque así lo garantiza su derecho a la protección de datos. 
En pocas palabras, podemos señalar que el contenido del Derecho Humano a 
la Protección de Datos Personales faculta a la persona para decidir cuáles de 
sus datos proporciona a un tercero, sea el Estado o a un particular, o cuáles ese 
tercero puede recabar; asimismo, le permite saber quién posee información de 
él, y oponerse a su tratamiento. 

1.3.3  Habeas Data como una nueva forma de protección al individuo

Los procedimientos de protección constitucional de los derechos humanos 
o fundamentales tienen una gran historia en el mundo del derecho. Un 
ejemplo es el juicio de amparo o habeas corpus, que data de la edad medieval 
en Inglaterra, e implicaba que una persona privada de su libertad fuera 
presentada ante un tribunal para que éste determinará si la detención era 
legal o no. Pero como bien sabemos, el campo de acción del Habeas Corpus 
es mucho más amplio y abarca a todos los derechos humanos reconocidos 
al individuo; sin embargo, en algunos países, cuando nos enfrentamos a una 
violación al Derecho Humano a la Información, al Acceso a la Información, a la 
Intimidad, a la Personalidad, y a la Protección de Datos Personales, la acción 
constitucional de amparo recibe el nombre de Habeas Data, cuyo origen es 
relativamente nuevo y ciertos de sus elementos pueden ser rastreados en 
Europa, en específico, en el Convenio 108 del Consejo de Europa, del 28 de 
enero de 1981, para la protección de las personas con respecto al tratamiento 
automatizado de datos de carácter personal.
El fin último del citado Convenio, es:

“… garantizar […] a cualquier persona  física  sean  cuales  fueren  su  nacionalidad  
o  su residencia,  el  respeto de sus derechos y libertades fundamentales, 
concretamente su derecho a la vida privada, con respecto al tratamiento 


l

Transparencia y Datos Personales en el Distrito Federal

101

automatizado de los datos de  carácter personal  correspondientes a  dicha 
persona («protección de datos»)…”12

  
Agrega la Convención 108, que los Estados parte deben establecer mecanismos 
internos que garanticen recursos contra las infracciones a los principios del 
Derecho a la Protección de Datos Personales conferidos en está13. 

Al respecto, Osvaldo Gozaíni ha señalado que  esta herramienta procesal 
constitucional no sólo protege el derecho a la intimidad, sino también el 
derecho a la privacidad, a la dignidad humana,  a la información, al honor, a la 
propia imagen, a la identidad o la autodeterminación informativa14. Tomando 
como referencia lo anterior, podemos observar que el Habeas Data parte 
de diversos derechos personales, por lo que es complicado resumir, en una 
palabra, el bien jurídico tutelado y los derechos que el Habeas Data cubre.

Sin duda alguna, a pesar de su amplio espectro, podemos señalar que el Habeas 
Data es un recurso constitucional que garantiza a las personas, la restitución 
de sus Derechos Humanos a la Intimidad, Protección de Datos Personales 
y/o de Información que han sido violentados o amenazados por el Estado o 
particular, es decir, es una garantía que finca la protección de cualquier tipo de 
dato personal, íntimo o no, público o privado, ya sea que su información tenga 
o no repercusión en los derechos al honor y a la intimidad de las personas. 
Y en esto radica su finalidad, en instituir –en aquellos países que lo tienen 
reconocido constitucionalmente- la garantía a favor del particular que se 
puede ver afectado por el tratamiento de sus datos, lo que se traduce en la 
posibilidad de que éste pueda ejercer determinados controles sobre dichos 
datos15, materializado en una acción constitucional expedita.
Al respecto, la Corte Suprema de Justicia de la Nación de la República 
Argentina señaló que la “… ausencia de normas regulatorias de los aspectos 
instrumentales de la acción de hábeas data no es óbice para su ejercicio, 
incumbiendo a los órganos jurisdiccionales determinar provisoriamente […], 
las características con que tal derecho habrá de desarrollarse en los casos 
concretos…”16, y agrega que el Hábeas Data también contempla el Derecho a 
la Verdad, al señalar que es una:

12 Artículo 1 del Convenio 108 del Consejo de Europa, del 28 de enero de 1981, para la protección de las personas con 
respecto al tratamiento automatizado de datos de carácter personal.
13 En específico, el artículo 10. Sanciones y recursos, del Convenio 108 del Consejo de Europa, del 28 de enero de 1981, para 
la protección automatizada de datos de carácter personal, señala: “… Cada Parte se compromete a establecer sanciones y 
recursos convenientes contra las infracciones de las disposiciones de derecho interno que hagan efectivos los principios 
básicos para la protección de datos  enunciados en el presente capítulo”.
14 Gozaíni, Osvaldo, “La defensa de la identidad y de los datos personales a través del habeas data”, Ediar, Buenos Aires, 2001, 
pág. 7
15 Peyrano, Guillermo F. “Régimen Legal de los Datos Personales y el Hábeas Data”, LexisNexis, Depalma, Buenos Aires, 
Argentina, 2002, pág. 285.
16 Suprema Corte de Justicia de la Nación de la República de Argentina, Urteaga, Facundo R. c. Estado Mayor Conjunto de las 
Fuerzas Armadas, (CSJN.15/10/1998, 1999-I-22).


102

 “… garantía […] –dirigida a que el particular interesado tenga la posibilidad 
de controlar la veracidad de la información y el uso que de ella se haga–, forma 
parte de la vida privada y se trata, como el honor y la propia imagen, de uno de 
los bienes que integran la personalidad…”17.

En  ese  mismo  orden  de  ideas, la  Corte  Constitucional  de Colombia,  en  la  
sentencia C 1011/08, señaló que el Hábeas Data  es:

“Aquel que otorga la facultad al titular de datos personales de exigir de las 
administradoras de esos datos el acceso, inclusión, exclusión, corrección, 
adición, actualización y certificación de los datos, así como la limitación en 
las posibilidades de  divulgación, publicación o cesión de los mismos, de 
conformidad con los principios que regulan el  proceso de administración de 
datos personales”.

Recapitulando, el Habeas Data se orienta a la protección de la intimidad, el 
cual debe ser entendido como el resguardo del derecho básico protegido en 
la Constitución del Estado, con el fin de garantizar el control activo al titular de 
los datos y que pueda tener el desarme informativo del Estado o del particular, 
para decidir acerca del destino y contenido de sus datos. 

No omitimos señalar que, en México, no se ha desarrollado o reglamentado 
este tipo de procedimiento constitucional, y ante una posible violación 
a lo establecido en los artículos 6º, fracciones II y III, y 16 (segundo párrafo) 
de la Constitución Política de los Estados Unidos Mexicanos, el afectado 
deberá acudir, vía el Juicio de Amparo, a solicitar la protección del Estado 
Constitucional, sin que esto quiera decir que no contemos con una o más 
leyes dedicadas al tema de protección de datos personales, tales como la Ley 
Federal de Protección de Datos Personales en Posesión de los Particulares, o 
la Ley de Protección de Datos Personales del Distrito Federal, o algunas leyes 
que cuyo objeto de regulación principal es el Derecho Humano al Acceso a la 
Información Pública, pero contemplan un apartado al tema; un ejemplo claro 
de esto, es la Ley Federal de Transparencia y Acceso a la Información Pública 
Gubernamental.

1.4  La evolución internacional del Derecho a la Protección de 
Datos Personales 

Los avances tecnológicos constituyen un gran poder, puesto que eliminan las 
barreras del espacio y el tiempo y se constituyen en un elemento útil para el 
acopio y uso de todo tipo de información. Así mismo, han puesto en tensión 
constante al Derecho Humano a la Privacidad y, por ende, al Derecho a la 
17 Op.cit.


l

Transparencia y Datos Personales en el Distrito Federal

103

Protección de Datos Personales, por lo que se ha buscado, desde la segunda 
generación de los Derechos Humanos, la protección constante del primer 
derecho señalado.

De tal suerte que esos esfuerzos se han materializado diversos instrumentos 
internacionales, por ejemplo, la Declaración Universal de los Derechos 
Humanos o la Convención Europea de Derechos Humanos (adoptada por el 
Consejo Europeo en 1950), que en el artículo 8 señala:

“1. Toda persona tiene derecho al respeto de su vida privada y familiar, de su 
domicilio y de su correspondencia.

”2. No podrá haber injerencia de la autoridad pública en el ejercicio de este 
derecho sino en tanto en cuanto esta injerencia esté prevista por la ley y 
constituya una medida que, en una sociedad democrática, sea necesaria para 
la seguridad nacional, la seguridad pública, el bienestar económico del país, 
la defensa del orden y la prevención de las infracciones penales, la protección 
de la salud o de la moral, o la protección de los derechos y las libertades de los 
demás” (sic).

Como podemos observar, dicho artículo considera al derecho a la intimidad 
en su aspecto estático, e impone una obligación de no hacer al Estado; 
sin embargo, como hemos observado en líneas anteriores, los avances 
tecnológicos ponen en riesgo otros aspectos del Derecho a la Intimidad, como 
pueden ser los datos personales.

1.4.1  Unión Europea

En 1967, el Consejo de Europa constituyó la Comisión Consultiva para estudiar 
las tecnologías de la información y su potencial vulneración a los derechos de la 
persona. Ello dio como resultado la Resolución 509 de 1968 sobre los derechos 
humanos y los nuevos logros científicos y técnicos, lo que sería conocido más 
tarde como protección de datos18.
Dicha resolución fue un detonador de diversas leyes específicas, una de ellas, la 
Ley alemana de octubre de 1970, que tutela los datos personales en posesión 
de los entes públicos, o la Ley sueca de 1973, o la francesa que data de 1978. 

Este esfuerzo del Consejo Europeo y de algunos países del viejo continente 
se ve materializado en el primer instrumento regional que regula el tema 
de protección de datos personales, que fue el Convenio 108 del Consejo 
de Europa para la protección de las personas con respecto al tratamiento 

18 García González, Aristeo. “La protección de datos personales: Derecho Fundamental del Siglo XXI. Un estudio comparado”. 
Boletín Mexicano de Derecho Comparado, consultable en: http://www.juridicas.unam.mx/publica/rev/boletin/cont/120/
art/art3.htm 


104

automatizado de datos de carácter personal, del 28 de enero de 1981, el 
cual, fue desarrollado a partir del aumento -que se empezaba a gestar- de la 
circulación transfronteriza de los datos personales automatizados. Lo anterior, 
fue reforzado en el fin y objeto de dicho instrumento, al señalar:

“El fin del presente Convenio es garantizar, en el territorio de cada Parte, a 
cualquier persona  física  sean  cuales  fueren  su  nacionalidad  o  su residencia,  
el  respeto de sus  derechos y libertades fundamentales, concretamente su 
derecho a la vida privada, con  respecto al tratamiento automatizado de los 
datos de carácter personal  correspondientes  a  dicha persona («protección 
de datos»)”19

La importancia del instrumento en comento no se circunscribe exclusivamente 
en regular ese flujo transfronterizo, sino en las obligaciones que de él derivan; 
una de ellas, la localizamos en el artículo 4, el cual señala que los Estados 
que signen este instrumento, deben adoptar en su régimen interno, las “…  
medidas necesarias para que sean efectivos los  principios  básicos  para  la  
protección  de  datos…”.

Uno de los principios que destaca dentro del Convenio es el de “Calidad de los 
datos”. El artículo 5 señala que para cumplir dicho principio es necesario que 
los datos personales:

“a) se obtendrán y tratarán leal y legítimamente;

”b) se registrarán  para  finalidades  determinadas  y  legítimas,  y  no se utilizarán 
de una forma incompatible con dichas finalidades;

”c) serán  adecuados,  pertinentes  y  no  excesivos  en  relación  con las 
finalidades para las cuales se hayan registrado;

”d) serán exactos y si fuera necesario puestos al día;

”e) se conservarán bajo una forma que permita la identificación de las personas 
concernidas durante un período de tiempo que no exceda del necesario para 
las finalidades para las cuales se hayan registrado”.

Otro de los principios contemplados se localiza en el artículo 7, relativo al de 
seguridad: 

“… Se tomarán medidas de seguridad apropiadas para la protección de 
datos de carácter  personal registrados en ficheros automatizados contra 

19 Artículo 1. Objeto y Fin. Convenio 108 del Consejo de Europa.


l

Transparencia y Datos Personales en el Distrito Federal

105

la destrucción accidental o no autorizada, o la pérdida accidental, así como 
contra el acceso, la modificación o la difusión no autorizados”.

Asimismo, impone la restricción para el tratamiento automatizado de los datos 
personales relativos al origen racial,  las opiniones políticas, las convicciones religiosas 
u otras convicciones,  así como los datos de carácter personal relativos a la salud o a la  
vida sexual, es decir, los datos personales sensibles, al señalar que “… no podrán tratarse 
automáticamente a menos que el derecho interno prevea garantías apropiadas…”20.

El citado Convenio fue reforzado por medio de la Resolución 45/95 de las 
Naciones Unidas, adoptada el 14 de diciembre de 1990, que establece los 
“principios rectores para la reglamentación de los ficheros computadorizados 
de datos personales”, sin embargo, la gran diferencia que existe entre 
ambos instrumentos internacionales, en forma independiente a los alcances 
legislativos, es el campo de acción, es decir, mientras que el primero de 
ellos abarca tanto al sector público como al privado, la Resolución de las 
Naciones Unidas se centra en los sistemas de datos personales en posesión de 
“instituciones gubernamentales públicas” (apartado B, no obstante esto, en el 
preámbulo de esta directriz se señala que los “… procedimientos para llevar a la 
práctica las normas relativas a los archivos de datos personales informatizados 
se dejan a la iniciativa de cada Estado…”).

Los principios más relevantes recogidos en este instrumento21 son:

1 Principio de legalidad y 
lealtad

La información relativa a las personas no debe ser 
recogida o procesada por métodos desleales o ilegales, 
ni debe ser utilizada para fines contrarios a los fines y 
principios de la Carta de Naciones Unidas.

2 Principio de exactitud Las personas responsables de la compilación de archivos, 
o aquellas responsables de mantenerlos, tienen la 
obligación de llevar a cabo comprobaciones periódicas 
acerca de la exactitud y pertinencia de los datos 
registrados y garantizar que éstos se mantengan de la 
forma más completa posible, con el fin de evitar errores 
de omisión, así como de actualizarlos periódicamente o 
cuando se use la información contenida en un archivo, 
mientras están siendo procesados.

20 Artículo 6, Op. Cit.
21 La Resolución 45/95: Principios rectores aplicables a los ficheros computarizados de datos personales, de la ONU, puede ser 
consultable en: http://www.informatica-juridica.com/anexos/Principios_rectores_aplicables_ficheros_computarizados_
datos_personales_Resolucion_45_95_14_diciembre_Asamblea_General_Naciones_Unidas.asp


106

3 Principio de especificación de 
la finalidad

La finalidad a la que vaya a servir un archivo y 
su utilización debe ser especificada, legítima y, una 
vez establecida, recibir una determinada cantidad de 
publicidad o ser puesta en conocimiento de la persona 
interesada, con el fin de que, posteriormente, sea 
posible garantizar que:

•	 Todos los datos personales recogidos y registrados 
sigan siendo pertinentes y adecuados para los 
fines especificados;

•	 Ninguno de los referidos datos personales sea 
utilizado o revelado, salvo con el consentimiento 
de la persona afectada, para fines incompatibles 
con aquellos especificados;

•	 El periodo durante el que se guarden los datos 
personales no supere aquel que permita la 
consecución de los fines especificados.

4 Principio de acceso de la 
persona interesada

Cualquiera que ofrezca prueba de su identidad tiene 
derecho a saber si está siendo procesada información 
que le concierna y a obtenerla de forma inteligible, 
sin costos o retrasos indebidos; y a conseguir que se 
realicen las rectificaciones o supresiones procedentes 
en caso de anotaciones ilegales, innecesarias o 
inexactas, y, cuando sea comunicada, a ser informado 
de sus destinatarios. Debe preverse un recurso, en caso 
necesario, ante la autoridad supervisora especificada 
más abajo en el principio 8. El costo de cualquier 
rectificación será soportado por la persona responsable 
del archivo. Es conveniente que las disposiciones 
relacionadas con este principio se apliquen a todas 
las personas, sea cual sea su nacionalidad o lugar de 
residencia.

5 Principio de no discriminación Sin perjuicio de los casos susceptibles de excepción 
restrictivamente contemplados en el principio 6, no 
deben ser recogidos datos que puedan dar origen 
a una discriminación ilegal o arbitraria, incluida la 
información relativa a origen racial o étnico, color, vida 
sexual, opiniones políticas, religiosas, filosóficas y otras 
creencias, así como la circunstancia de ser miembro de 
una asociación o sindicato.

6 Principio de seguridad Deben adoptarse medidas adecuadas para proteger 
los archivos tanto contra peligros naturales, como la 
pérdida o destrucción accidental, como humanos, 
como el acceso no autorizado, el uso fraudulento de los 
datos o la contaminación mediante virus informáticos.


l

Transparencia y Datos Personales en el Distrito Federal

107

Un par de años más adelante de que fuera publicada la Resolución 45/95 de 
las Naciones Unidas, la Unión Europea dio otro paso fundamental en el tema 
de protección de datos personales; esto sucedió con la Directiva 95/46/CE, 
“relativa a la protección de las personas físicas en lo que respecta al tratamiento 
de datos personales y a la libre circulación de estos datos”, que fue adoptada 
el 24 de octubre de 1995; la cual tiene como objeto establecer un piso mínimo 
en la Unión Europea para la protección de los datos personales y su libre flujo 
transfronterizo, y establecer la “guía” para que los Estados miembros armonicen 
sus disposiciones internas con relación a esa Directiva.

Con referencia al principio de calidad, la Directiva señala, en el artículo 6, que 
éste se cumplirá cuando los datos personales sean:

“a) tratados de manera leal y lícita;

”b) recogidos con fines determinados, explícitos y legítimos, y no sean tratados 
posteriormente de manera incompatible con dichos fines; no se considerará 
incompatible el tratamiento posterior de datos con fines históricos, estadísticos 
o científicos, siempre Y cuando los Estados miembros establezcan las garantías 
oportunas;

”c) adecuados, pertinentes y no excesivos con relación a los fines para los que 
se recaben y para los que se traten posteriormente;

”d) exactos y, cuando sea necesario, actualizados; deberán tomarse todas las 
medidas razonables para que los datos inexactos o incompletos, con respecto 
a los fines para los que fueron recogidos o para los que fueron tratados 
posteriormente, sean suprimidos o rectificados;

”e) conservados en una forma que permita la identificación de los interesados 
durante un período no superior al necesario para los fines para los que fueron 
recogidos o para los que se traten ulteriormente. Los Estados miembros 
establecerán las garantías apropiadas para los datos personales archivados 
por un período más largo del mencionado, con fines históricos, estadísticos o 
científico”.

Agrega in fine el citado artículo, que el responsable del tratamiento será el 
responsable de garantizar que estos elementos sea cumplidos, so pena de 
que el tratamiento sea considerado como ilícito. No se puede perder de vista 
que el responsable debe no solamente observar lo señalado en el artículo en 
comento, sino que también deberá observar lo dispuesto en la Ley aplicable 
en el Estado. 

En forma independiente, también el tratamiento de los datos personales debe 


108

cumplir con el principio de legitimidad, el cual se encuentra regulado en el 
artículo 7, que señala:

“Los Estados miembros dispondrán que el tratamiento de datos personales 
sólo pueda efectuarse si:

”a) el interesado ha dado su consentimiento de forma inequívoca, 

”b) es necesario para la ejecución de un contrato en el que el interesado sea 
parte o para la aplicación de medidas precontractuales adoptadas a petición 
del interesado, o

”c) es necesario para el cumplimiento de una obligación jurídica a la que esté 
sujeto el responsable del tratamiento, o

”d) es necesario para proteger el interés vital del interesado, o

”e) es necesario para el cumplimiento de una misión de interés público 
o inherente al ejercicio del poder público conferido al responsable del 
tratamiento o a un tercero a quien se comuniquen los datos, o 

”f) es necesario para la satisfacción del interés legítimo perseguido por 
el responsable del tratamiento o por el tercero o terceros a los que se 
comuniquen los datos, siempre que no prevalezca el interés o los derechos y 
libertades fundamentales del interesado que requieran protección con arreglo 
al apartado 1 del artículo 1 de la presente Directiva.”

En otras palabras, para que se dé cumplimiento al principio de legitimidad es 
necesario que exista el consentimiento previo, o previsión legal, entendida 
ésta en un amplio sentido (cumplimiento de una norma o de un contrato), 
o sea necesario para la salvaguarda de otros derechos o libertades humanas.

Uno de los principios rectores del tema de protección de datos personales, es 
el de confidencialidad, que implica, en términos del artículo 16, que:

“Las personas que actúen bajo la autoridad del responsable o del encargado 
del tratamiento, incluido este último, sólo podrán tratar datos personales a los 
que tengan acceso, cuando se lo encargue el responsable del tratamiento o 
salvo en virtud de un imperativo legal”.

Lo anterior, se traduce en una obligación de no hacer del encargado o 
responsable del tratamiento, la cual consiste en no tener conocimiento de más 
datos personales de los que están legítimamente autorizados.

Dicho principio se ve hermanado con el principio de seguridad, el cual se 
encuentra contemplado en el artículo 17, y señala, entre otros elementos, que:


l

Transparencia y Datos Personales en el Distrito Federal

109

“… Los Estados miembros establecerán la obligación del responsable del 
tratamiento de aplicar las medidas técnicas y de organización adecuadas, 
para la protección de los datos personales contra la destrucción, accidental 
o ilícita, la pérdida accidental y contra la  alteración, la difusión o el acceso 
no autorizados, en particular cuando el tratamiento incluya la transmisión de 
datos dentro de una red, y contra cualquier otro tratamiento ilícito de datos 
personales …”.

Recientemente, el Grupo de Trabajo Artículo 2922 busca incorporar a dicha 
Directiva el principio de responsabilidad, el cual implica:

“… que los responsables del tratamiento de datos garanticen la adopción de 
medidas eficaces que aporten una auténtica protección de datos…”23. 

Es de resaltar que, este principio no es nuevo en el ámbito del Derecho a la 
Protección de Datos Personales, ya que la Organización de Cooperación y 
Desarrollo Económicos, a través de las directrices sobre privacidad adoptadas 
en 1980, incorporó este principio, y señaló que “… todo responsable de datos 
debería ser responsable de cumplir con las medidas que hagan efectivos los 
principios expuestos”24. 

La redacción propuesta por dicho Grupo de Trabajo, es:

“Artículo X – Aplicación de los principios de protección de datos

”1. El responsable del tratamiento de datos aplicará medidas adecuadas y 
eficaces para garantizar el cumplimiento de los principios y obligaciones 
dispuestos en la Directiva. 

”2. A instancias de la autoridad de control, el responsable del tratamiento de 
datos demostrará el cumplimiento del apartado 1.”25

22 El Grupo de trabajo del artículo 29 está compuesto por un representante de la autoridad de protección de datos de cada 
Estado miembro de la UE, el Supervisor Europeo de Protección de Datos y la Comisión Europea.
Sus funciones, las localizamos en el artículo 30 de la Directiva, que señala:  
“a) estudiar toda cuestión relativa a la aplicación de las disposiciones nacionales tomadas para la aplicación de la presente 
Directiva con vistas a contribuir a su aplicación homogénea;
”b) emitir un dictamen destinado a la Comisión sobre el nivel de protección existente dentro de la Comunidad y en los 
países terceros;
”c) asesorar a la Comisión sobre cualquier proyecto de modificación de la presente Directiva, cualquier proyecto de medidas 
adicionales o específicas que deban adaptarse para salvaguardar los derechos y libertades de las personas físicas en lo que 
respecta al tratamiento de datos personales, así como sobre cualquier otro proyecto de medidas comunitarias que afecte 
a dichos derechos y libertades;
”d) emitir un dictamen sobre los códigos de conducta elaborados a escala comunitaria”
23 Dictamen 3/2010 sobre el principio de responsabilidad. Adoptado el 13 de julio de 2010. 
24 Op. Cit., Numeral 16.
25 Op. Cit., Numeral 34.


110

Este principio, como podemos observar, busca imponer la obligación a los 
responsables de:
•	 Observar e implementar todos los principios generales que derivan de la 

Directiva.

•	 Adoptar los niveles de seguridad aplicables a los sistemas de datos 
personales, con el fin de garantizar la fidelidad y confidencialidad de los 
datos ahí almacenados.

En otro orden de ideas, otro instrumento de la Unión Europea que marco un 
hito en el Derecho a la Protección de Datos Personales fue la Directiva 97/66/CE 
del Parlamento Europeo y del Consejo, del 15 de diciembre de 1997, “relativa 
al tratamiento de los datos personales y a la protección de la intimidad en el 
sector de las telecomunicaciones”26, que, como su nombre lo indica, tiene por 
objeto (artículo 1.1):

“… establece[r] la armonización de las disposiciones de los Estados miembros 
necesarias para garantizar un nivel equivalente de protección de las libertades 
y de los derechos fundamentales y, en particular, del derecho a la intimidad, 
en lo que respecta al tratamiento de los datos personales en el sector de 
las telecomunicaciones, así como la libre circulación de tales datos y de los 
equipos y servicios de telecomunicación en la Comunidad”.

El punto 2 del artículo 1, de la citada Directiva, establece que es un instrumento 
que complementa la Directiva 95/46/CE, previamente analizada.
Esta Directiva, fue diseñada como un complemento de la Directiva 95/46/
CE, por lo que no incorpora per se nuevos principios al tema, sin embargo, 
es importante resaltar el punto relativo a la confidencialidad de las 
comunicaciones, que establece la obligación de mantener en secreto las “…
comunicaciones realizadas a través de las redes públicas de telecomunicación 
y de los servicios de telecomunicación accesibles al público…”27, quedando 
claro que están permitidas las grabaciones legalmente autorizadas por la 
autoridad competente para tal efecto.

Ahora bien, el artículo 6.1 de la Directiva 97/66/CE incorporó el principio de 
temporalidad, al señalar que:

“1. […] los datos sobre tráfico relacionados con los usuarios y abonados 
tratados para establecer comunicaciones y almacenados por el proveedor de 

26 La cual estuvo vigente hasta el 12 de julio de 2002, que fue derogada por la Directiva 2002/58/CE, relativa al tratamiento 
de los datos personales y a la protección de la intimidad en el sector de las comunicaciones electrónicas (Directiva sobre la 
privacidad y las comunicaciones electrónicas).
27  Artículo 5.1. Directiva 97/66/CE.


l

Transparencia y Datos Personales en el Distrito Federal

111

una red o servicio público de telecomunicación deberán destruirse o hacerse 
anónimos en cuanto termine la comunicación.
”2. A los efectos de la facturación de los usuarios y de los pagos de las 
interconexiones, podrán ser tratados los datos […] únicamente hasta la 
expiración del plazo durante el cual pueda impugnarse legalmente la factura 
o exigirse el pago…”

Ahora, esta Directiva fue derogada por la Directiva 2002/58/CE, relativa al 
tratamiento de los datos personales y protección de la intimidad en el sector 
de las comunicaciones28; la cual, en su preámbulo, señala que los avances 
tecnológicos vividos a partir de la publicación de la Directiva 97/66/CE, hacen 
necesaria su actualización, a fin de que responda a las necesidades imperantes.

Asimismo, busca proteger no solamente los derechos fundamentales de un ser 
humano, como el Derecho a la Intimidad, sino también los intereses legítimos 
de las personas morales; esto en virtud de que los datos tratados en las redes de 
comunicación electrónicas contienen información relativa a la vida privada de 
una persona física identificada o identificable, asimismo afecta, de una u otro 
forma, los intereses legítimos de una persona moral29. Por lo anterior, señala 
la Directiva que el tratamiento de los datos debe mantenerse mientras tanto 
dure el servicio que se presta, incluyendo el período de facturación y los demás 
pagos conexos del servicio, por lo que cualquier otro tipo de procesamiento 
deberá contar con el consentimiento expreso e informado del interesado.
Un apartado importante sobre los sistemas de geolocalización, es desarrollado 
en esta Directiva, al señalar, en el considerando 35, que:

“En las redes móviles digitales se tratan los datos sobre localización que 
proporcionan la posición geográfica del equipo terminal del usuario móvil para 
hacer posible la transmisión de las comunicaciones. Tales datos constituyen 
datos sobre tráfico a los que es aplicable el artículo 6 de la presente Directiva. 
Sin embargo, además, las redes móviles digitales pueden tener la capacidad de 
tratar datos sobre localización más precisos de lo necesario para la transmisión 
de comunicaciones y que se utilizan para la prestación de servicios de valor 
añadido tales como los servicios que facilitan información sobre tráfico y 
orientaciones individualizadas a los conductores. El tratamiento de tales 

28 El artículo 19 de la Directiva 2002/58/CE, señala al respecto:
“… 
Se deroga la Directiva 97/66/CE con efecto a partir de la fecha contemplada en el apartado 1 del artículo 17.
”Las referencias a la Directiva derogada se entenderán hechas a la presente  Directiva”.
El apartado 1 del artículo 17, señala:
“…
Los Estados miembros pondrán en vigor antes del 31 de octubre de 2003 las disposiciones necesarias para dar cumplimiento 
a lo establecido en la presente Directiva…”
29 Considerando 26, Directiva 2002/58/CE


112

datos para la prestación de servicios de valor añadido sólo debe permitirse 
cuando los abonados hayan dado su consentimiento. Incluso en los casos en 
que los abonados hayan dado su consentimiento, éstos deben contar con un 
procedimiento sencillo y gratuito de impedir temporalmente el tratamiento 
de los datos sobre localización”.

El Artículo 6 de la Directiva señala:

“1. Sin perjuicio de lo dispuesto en los apartados 2, 3 y 5 del presente artículo y 
en el apartado 1 del artículo 15, los datos de tráfico relacionados con abonados 
y usuarios que sean tratados y almacenados por el proveedor de una red 
pública de comunicaciones o de un servicio de comunicaciones electrónicas 
disponible al público deberán eliminarse o hacerse anónimos cuando ya no 
sea necesario a los efectos de la transmisión de una comunicación.

”2. Podrán ser tratados los datos de tráfico necesarios a efectos de la facturación 
de los abonados y los pagos de las interconexiones. Se autorizará este 
tratamiento únicamente hasta la expiración del plazo durante el cual pueda 
impugnarse legalmente la factura o exigirse el pago.

”3. El proveedor de un servicio de comunicaciones electrónicas disponible para 
el público podrá tratar los datos a que se hace referencia en el apartado 1 para 
la promoción comercial de servicios de comunicaciones electrónicas o para 
la prestación de servicios con valor añadido en la medida y durante el tiempo 
necesarios para tales servicios o promoción comercial, siempre y cuando el 
abonado o usuario al que se refieran los datos haya dado su consentimiento. Los 
usuarios o abonados dispondrán de la posibilidad de retirar su consentimiento 
para el tratamiento de los datos de tráfico en cualquier momento.

”4. El proveedor del servicio deberá informar al abonado o al usuario de los tipos 
de datos de tráfico que son tratados y de la duración de este tratamiento a los 
efectos mencionados en el apartado 2 y, antes de obtener el consentimiento, 
a los efectos contemplados en el apartado 3.

”5. Sólo podrán encargarse del tratamiento de datos de tráfico, de conformidad 
con los apartados 1, 2, 3 y 4, las personas que actúen bajo la autoridad 
del proveedor de las redes públicas de comunicaciones o de servicios de 
comunicaciones electrónicas disponibles al público que se ocupen de la 
facturación o de la gestión del tráfico, de las solicitudes de información de los 
clientes, de la detección de fraudes, de la promoción comercial de los servicios 
de comunicaciones electrónicas o de la prestación de un servicio con valor 
añadido, y dicho tratamiento deberá limitarse a lo necesario para realizar tales 
actividades.


l

Transparencia y Datos Personales en el Distrito Federal

113

”6. Los apartados 1, 2, 3 y 5 se aplicarán sin perjuicio de la posibilidad de que los 
organismos competentes sean informados de los datos de tráfico con arreglo 
a la legislación aplicable, con vistas a resolver litigios, en particular los relativos 
a la interconexión o a la facturación”

Ahora bien, al igual que la Directiva 97/66/CE, este instrumento contempla 
ciertos límites al derecho a la protección de los datos personales o a los intereses 
legítimos de las personas morales, éstos los encontramos en el artículo 5, que 
en la parte conducente señala:

“…. En particular, prohibirán [el Estado] la escucha, la grabación, el 
almacenamiento u otros tipos de intervención o vigilancia de las 
comunicaciones y los datos de tráfico asociados a ellas por personas distintas 
de los usuarios, sin el consentimiento de los usuarios interesados, salvo cuando 
dichas personas estén autorizadas legalmente a hacerlo de conformidad con 
el apartido 1 del artículo 15…”

El Artículo 15, apartado 1, señala que:

“1. Los Estados miembros podrán adoptar medidas legales para limitar 
el alcance de los derechos y las obligaciones […], cuando tal limitación 
constituya una medida necesaria proporcionada y apropiada en una sociedad 
democrática para proteger la seguridad nacional (es decir, la Seguridad del 
Estado), la defensa, la seguridad pública, o la prevención, investigación, 
descubrimiento y persecución del delito o la utilización no autorizada del 
sistema de comunicaciones electrónicas a que se hace referencia en el apartado 
1 del artículo 13 de la Directiva 95/46/CE […] Todas las medidas contenidas en 
el presente apartado deberán ser conformes con los principios generales del 
Derecho comunitario…”

El Artículo 13 de la Directiva señalada establece los límites y excepciones al 
tema de protección de datos personales, al establecer:

“… Artículo 13 Excepciones y limitaciones
”1. Los Estados miembros podrán adoptar medidas legales para limitar el 
alcance de las obligaciones y los derechos previstos en el apartado 1 del artículo 
6, en el artículo 10, en el apartado 1 del artículo 11, y en los artículos 12 y 21 
cuando tal limitación constituya una medida necesaria para la salvaguardia de:

”a) la seguridad del Estado;

”b) la defensa;


114

 ”c) la seguridad pública;

”d) la prevención, la investigación, la detección y la represión de infracciones 
penales o de las infracciones de la deontología en las profesiones 
reglamentadas;

”e) un interés económico y financiero importante de un Estado miembro 
o de la Unión Europea, incluidos los asuntos monetarios, presupuestarios 
y fiscales;

”f ) una función de control, de inspección o reglamentaria relacionada, 
aunque sólo sea ocasionalmente, con el ejercicio de la autoridad pública 
en los casos a que hacen referencia las letras c), d) y e);

”g) la protección del interesado o de los derechos y libertades de otras 
personas.

Un punto a resaltar, que es retomado de la Directiva que derogó, es el relativo 
a la prestación y restricciones de la identificación de la línea30 de origen, 
establecido en el artículo 8, y constituye a favor del particular diversos 
derechos, que a saber son:

Otro punto a destacar, se encuentra localizado en el artículo 13 de la Directiva, 
que versa sobre comunicaciones no solicitadas. Dicho artículo se centra en el 
consentimiento del usuario, ya que será él, quien, previa autorización, podrá 
30 No se debe perder de vista que, el número telefónico es un dato personal, susceptible de ser protegido por el paraguas 
del Derecho a la Protección de Datos Personales. 


l

Transparencia y Datos Personales en el Distrito Federal

115

recibir llamadas automáticas (sin intervención humana), o correos electrónicos 
publicitarios, cuando, previamente, éste haya adquirido un producto con 
esa persona, y ésta última sólo podrá enviar correos mercadológicos sobre 
productos similares. Agrega el citado artículo, que, en caso contrario, se deben 
establecer mecanismos internos para que el usuario pueda oponerse a esto. 
Este artículo prohíbe:

 “… mensaje electrónico con fines de venta directa en los que disimule o se oculte 
la identidad del remitente por cuenta de quien se efectúa la comunicación, o 
que no tengan una dirección válida a la que el destinatario pueda evitar una 
petición de que se ponga fin a tales comunicaciones…”
Como podemos observar, el desarrollo normativo e interpretativo de los 
Derechos Humanos a la Intimidad y a la Protección de Datos Personales en 
la Unión Europea ha sido amplio desde la década de los 60´s., y es un claro 
ejemplo de que los Derechos Humanos no son estáticos, y su avance normativo 
se encuentra supeditado, en gran medida, a los avances tecnológicos que se 
susciten en la historia de la humanidad.

Antes de concluir este apartado, es conveniente resaltar la importancia de este 
Derecho Humano para la Unión Europea, ya que, al igual que otras libertades, 
fue incorporado en el Tratado por el que se establece una Constitución para 
Europa, en la Parte II, Título II: Libertades, Artículo II-68: Protección de datos de 
carácter personal, que a la letra señala:

“Artículo II-68 Protección de datos de carácter personal

”1. Toda persona tiene derecho a la protección de los datos de carácter personal 
que le conciernan.

”2. Estos datos se tratarán de modo leal, para fines concretos y sobre la base 
del consentimiento de la persona afectada o en virtud de otro fundamento 
legítimo previsto por la ley. Toda persona tiene derecho a acceder a los datos 
recogidos que la conciernan y a obtener su rectificación.

”3. El respeto de estas normas estará sujeto al control de una autoridad 
independiente”.

1.4.2  Aspectos generales de las Leyes de: España, Inglaterra,Estados 
Unidos, Canadá y Argentina

Es importante señalar que, en este apartado, sólo se analizarán algunos 
aspectos relevantes de las leyes de protección de datos personales o de 
privacidad, ya que, no se pretende hacer un estudio profundo de lo abordado 
en ellas.


116

España

El Derecho Humano a la Protección de Datos Personales en España se encuentra 
localizado en el artículo 18.4 de su Carta Magna, que establece:
“… La ley limitará el uso de la informática para garantizar el honor y la intimidad  
personal y familiar de los ciudadanos y el pleno ejercicio de sus derechos…”.

La regulación y desarrollo del artículo constitucional antes señalado se 
encuentra en la Ley Orgánica 15/1999, del 13 de diciembre de 1999, que 
lleva a cabo el aterrizaje en el ordenamiento jurídico español de la Directiva 
Comunitaria 95/46/CE. Sin embargo, fue el Tribunal Constitucional español, en 
la sentencia 254/1993, que señaló que el Derecho a la Protección de Datos 
Personales es una garantía constitucional que da respuesta a una nueva forma 
de amenaza –generada por los avances tecnológicos- concreta a la dignidad y 
a los derechos al honor y a la intimidad. Lo anterior al señalar:

“… En el presente caso estamos ante un instituto de garantía de otros derechos, 
fundamentalmente el honor y la intimidad, pero también de un instituto que 
es, en sí mismo, un derecho o libertad fundamental, el derecho a la libertad 
frente a las potenciales agresiones a la libertad de la persona proveniente de 
un uso ilegítimo del tratamiento mecanizado de datos, lo que la Constitución 
llama ‘la informática”.

Esta resolución del Tribunal Constitucional español, fue perfeccionada en la 
sentencia 11/1998, al señalar:

“… no sólo entraña un específico instrumento de protección de los derechos 
del ciudadano frente al uso torticero de la tecnología informática, como 
ha quedado dicho, sino que además, consagra un derecho fundamental 
autónomo a controlar el flujo de informaciones que conciernen a cada 
persona -a la privacidad según la expresión utilizada en la Exposición de 
Motivos de la Ley Orgánica Reguladora del Tratamiento Automatizado de 
Datos de Carácter Personal- pertenezcan o no al ámbito más estricto de la 
intimidad, para así preservar el pleno ejercicio de sus derechos. Trata de evitar 
que la informatización de los datos personales propicie comportamientos 
discriminatorios…”.

Asimismo, el Tribunal señaló, en la sentencia 292/2000, que:

“Este derecho fundamental a la protección de datos, a diferencia del derecho 
a la intimidad del art. 18.1 CE, con quien comparte el objetivo de ofrecer una 
eficaz protección constitucional de la vida privada personal y familiar, atribuye 


l

Transparencia y Datos Personales en el Distrito Federal

117

a su titular un haz de facultades que consiste en su mayor parte en el poder 
jurídico de imponer a terceros la realización u omisión de determinados 
comportamientos cuya concreta regulación debe establecer la Ley, aquella que 
conforme al art. 18.4 CE debe limitar el uso de la informática, bien desarrollando 
el derecho fundamental a la protección de datos (art. 81.1 CE),  bien regulando 
su ejercicio (art. 53.1 CE). La peculiaridad de este derecho  fundamental a la 
protección de datos respecto de aquel derecho fundamental tan afín como 
es el de la intimidad radica, pues, en su distinta función, lo que apareja, por 
consiguiente, que también su objeto y contenido difieran.

”… La función del derecho fundamental a la intimidad del art. 18.1 CE es la 
de proteger frente a cualquier invasión que pueda realizarse en aquel ámbito 
de la vida personal y familiar que la persona desea excluir del conocimiento 
ajeno y de las intromisiones de terceros en contra de su voluntad (por todas 
STC 144/1999, de 22 de julio, FJ 8). En cambio, el derecho fundamental a la 
protección de datos persigue garantizar a esa persona un poder de control 
sobre sus datos personales, sobre su uso y destino, con el propósito de impedir 
su tráfico ilícito y lesivo para la dignidad y derecho del afectado”.

Ahora bien, estas resoluciones y las Directivas señaladas en el apartado anterior, 
se ven materializadas en la Ley Orgánica 15/1999, del 13 de diciembre, de 
Protección de Datos de Carácter Personal (LOPDP), cuyo objetivo es:

“Artículo 1. […] garantizar y proteger, en lo que concierne al tratamiento de los
 

datos personales, las libertades públicas y los derechos fundamentales de las
 

personas físicas, y especialmente de su honor e intimidad personal y familiar”.

La forma de garantizar este Derecho Humano se encuentra inmersa en siete 
títulos, estructurados de la siguiente forma:

•	 TÍTULO I.  DISPOSICIONES GENERALES (artículos 1 al 3)

•	 TÍTULO II.  PRINCIPIOS DE LA PROTECCIÓN DE DATOS (artículos 4 al 12)

•	 TÍTULO III.  DERECHOS DE LAS PERSONAS (artículos 13 al 19)

•	 TÍTULO IV.  DISPOSICIONES SECTORIALES (artículos 20 al 32)

•	 TÍTULO V.  MOVIMIENTO INTERNACIONAL DE DATOS (artículos 33 y 34)

•	 TÍTULO VI.  AGENCIA ESPAÑOLA DE PROTECCIÓN DE DATOS (artículos 35 al 42)

•	 TÍTULO VII.  INFRACCIONES Y SANCIONES (artículos 43 al 49)


118

Como hemos visto en los apartados anteriores, el eje rector de la protección de 
datos personales31 se centra en los principios de la materia; en el caso español 
éstos son:
 

El principio de calidad implica que los datos personales sólo podrán ser 
tratados “… cuando sean adecuados, pertinentes y no excesivos en relación 
con el ámbito y las finalidades determinadas, explícitas y legítimas para las 
que se hayan obtenido…”32; es decir, los datos personales: no podrán utilizarse 
31 Para efectos de la LOPDP, un dato personal es “…cualquier información concerniente a personas físicas identificadas 
o identificables…”. Al respecto, la Agencia de Datos de la Comunidad de Madrid ha señalado que estos datos pueden 
manifestarse “… de diferente manera (numérica, alfabética, gráfica, fotográfica y acústica), y que deben referirse siempre a 
una persona física identificada o identificable, puede ser muy diversa: nombre y apellidos, correo electrónico, estado civil, 
número de cuenta bancaria…” [consultable en: http://www.madrid.org/cs/Satellite?cid=1247227036068&language=es&pa
gename=PortalAPDCM%2FPage%2FPAPD_contenidoFinal]  

32 Artículo 4 de la LOPDP.

1. Los datos de carácter personal sólo se podrán recoger para su tratamiento, así como someterlos a dicho tratamiento, 
cuando sean adecuados, pertinentes y no excesivos en relación con el ámbito y las finalidades determinadas, explícitas y 
legítimas para las que se hayan obtenido.

2. Los datos de carácter personal, objeto de tratamiento no podrán usarse para finalidades incompatibles con aquellas 
para las que los datos hubieran sido recogidos. No se considerará incompatible el tratamiento posterior de éstos con fines 
históricos, estadísticos o científicos.

3. Los datos de carácter personal serán exactos y puestos al día de forma que respondan con veracidad a la situación actual 
del afectado.

4. Si los datos de carácter personal registrados resultaran ser inexactos, en todo o en parte, o incompletos, serán cancelados 
y sustituidos de oficio por los correspondientes datos rectificados o completados, sin perjuicio de las facultades que a los 
afectados reconoce el artículo 16.

5. Los datos de carácter personal, serán cancelados cuando hayan dejado de ser necesarios o pertinentes para la finalidad 
para la cual hubieran sido recabados o registrados.

No serán conservados en forma que permita la identificación del interesado durante un período superior al necesario para 
los fines en base a los cuales hubieran sido recabados o registrados.

Reglamentariamente se determinará el procedimiento por el que, por excepción, atendidos los valores históricos, 


l

Transparencia y Datos Personales en el Distrito Federal

119

para fines incompatibles para los que fueron recolectados y deben ser exactos 
y responder a la realidad del titular.

El principio de información implica el deber de comunicar de forma expresa, 
precisa e inequívoca, al titular, sobre el tratamiento de sus datos personales; 
para tal efecto, la LOPDP establece que, para dar cumplimiento al principio en 
comento, deberá ser informado:
“…

”a. De la existencia de un fichero o tratamiento de datos de carácter personal, 
de la finalidad de la recogida de éstos y de los destinatarios de la información.

”b. Del carácter obligatorio o facultativo de su respuesta a las preguntas que 
les sean planteadas.

”c. De las consecuencias de la obtención de los datos o de la negativa a 
suministrarlos.

”d. De la posibilidad de ejercitar los derechos de acceso, rectificación, 
cancelación y oposición.

”e. De la identidad y dirección del responsable del tratamiento o, en su caso, 
de su representante.

Ahora bien, el consentimiento es el principio que rige el tema, en virtud de  que implica 
la manifestación libre e inequívoca, por la cual el titular de esta información permite 
el tratamiento de sus datos. Al respecto, el artículo 6 de la LOPDP señala que no se 
requerirá ese consentimiento cuando:

•	 Los “… datos de carácter personal se recojan para el ejercicio de las funciones 
propias de las Administraciones públicas en el ámbito de sus competencias

•	 Se “… refieran a las partes de un contrato o precontrato de una relación 
negocial, laboral o administrativa y sean necesarios para su mantenimiento o 
cumplimiento…”

•	 El “… tratamiento de los datos tenga por finalidad proteger un interés vital del 
interesado…”

•	 Los “… datos figuren en fuentes accesibles al público y su tratamiento sea necesario 
para la satisfacción del interés legítimo perseguido por el responsable del fichero 
o por el del tercero a quien se comuniquen los datos, siempre que no se vulneren 
los derechos y libertades fundamentales del interesado…”

estadísticos o científicos de acuerdo con la legislación específica, se decida el mantenimiento íntegro de determinados 
datos.

6. Los datos de carácter personal serán almacenados de forma que permitan el ejercicio del derecho de acceso, salvo que 
sean legalmente cancelados.

7. Se prohíbe la recogida de datos por medios fraudulentos, desleales o ilícitos.


120

•	

Ahora bien, el principio de seguridad, como se observó en las Directivas 
analizadas previamente, obliga al responsable y/o encargado a:

“… adoptar las medidas de índole técnica y organizativas necesarias que 
garanticen la seguridad de los datos de carácter personal y eviten su alteración, 
pérdida, tratamiento o acceso no autorizado, habida cuenta del estado de la 
tecnología, la naturaleza de los datos almacenados y los riesgos a que están 
expuestos, ya provengan de la acción humana o del medio físico o natural”33.

El deber de secreto fue analizado en el apartado anterior, bajo la óptica de la 
confidencialidad, e implica, en los términos del artículo 10 de la LOPDP, que: 

“El responsable del fichero y quienes intervengan en cualquier fase del 
tratamiento de los datos de carácter personal estén obligados al secreto 
profesional respecto de los mismos y al deber de guardarlos, obligaciones que 
subsistirán aun después de finalizar sus relaciones con el titular del fichero o, 
en su caso, con el responsable del mismo”.

Un punto a resaltar dentro de la ley en estudio, es la protección de los datos 
personales especialmente protegidos, que son aquellos que se encuentran 
íntimamente relacionados a la raza, salud, la vida sexual, ideología, afiliación, 
creencias religiosas, filosóficas, políticas o morales, protegidas desde la óptica 
de diversos instrumentos internacionales, tales como: la Declaración Universal 
de los Derechos Humanos, que los considera como libertades34; su fin último, 
de la especial protección de esos datos, es evitar actos de discriminación en 
contra de su persona; está protección estriba en:

•	 Requerir el consentimiento expreso y por escrito del titular35 para el 
tratamiento de sus datos personales.

•	 Prohibir la creación de sistemas de datos personales, creados 
exclusivamente para la recolección y tratamiento de estos datos.

La LOPDP establece que los derechos conferidos en este instrumento jurídico 

33  Artículo 9.1 LOPDP.
34  Véase los artículos 18, 19, 20, 21 de la Declaración Universal de los Derechos Humanos.
35 El artículo 7.2, párrafo 2, señala que se exceptúa de ese consentimiento aquellos sistemas (o ficheros) “… mantenidos 
por los partidos políticos, sindicatos, iglesias, confesiones o comunidades religiosas y asociaciones, fundaciones y otras 
entidades sin ánimo de lucro, cuya finalidad sea política, filosófica, religiosa o sindical, en cuanto a los datos relativos a 
sus asociados o miembros, sin perjuicio de que la cesión de dichos datos precisará siempre el previo consentimiento del 
afectado”. Agrega el artículo 7.6, que se exceptúa también el tratamiento de este tipo de datos personales, cuando “…
resulte necesario para la prevención o para el diagnóstico médicos, la prestación de asistencia sanitaria o tratamientos 
médicos o la gestión de servicios sanitarios, siempre que dicho tratamiento de datos se realice por un profesional 
sanitario sujeto al secreto profesional o por otra persona sujeta asimismo a una obligación equivalente de secreto…”, es 
decir, cuando se encuentre en peligro un bien mayor, que a saber es el de la salud y la vida.


l

Transparencia y Datos Personales en el Distrito Federal

121

serán velados por la Agencia Española de Protección de Datos Personales, 
que es “… un ente de derecho público, con personalidad jurídica propia y 
plena capacidad pública y privada, que actúa con plena independencia de 
las Administraciones públicas en el ejercicio de sus funciones…”36. En materia 
de las Comunidades Autónomas de España, la vigilancia de estos derechos se 
encuentra a cargo de organismos locales, que tienen las mismas características 
señaladas, sin embargo, su campo de acción se limita a los “… ficheros de datos 
de carácter personal creados o gestionados por las Comunidades Autónomas 
y por la Administración Local de su ámbito territorial…”37.

Inglaterra

La Ley de Protección de Datos (LPD) de Inglaterra, publicada en 1998, entrando 
en plena vigencia en 2003, derogó la ley del mismo nombre que se encontraba 
vigente desde 1984. Esta Ley, en términos del órgano garante (Information 
Commissioner´s Office [ICO]), responde a los estándares de la Directiva 95/46/
CE. Estableciendo las normas para el tratamiento de los datos personales, en 
posesión del sector público y privado.

Los principios rectores de esta ley inglesa se encuentran en el Anexo I, parte 1, 
y a saber son:

•	 Tratamiento justo y legal.

•	 Los datos personales deben ser obtenidos sólo para uno o varios objetivos específicos y 
legales, y no podrán ser tratados de manera incompatible con esos objetos.

•	 Ser exactos y no excesivos para el tratamiento que se persigue.

•	 Deben estar actualizados.

•	 Deben estar sujetos a una temporalidad, la cual dependerá del objetivo del tratamiento.

•	 Procesados de conformidad a los derechos del interesado, y que le son conferidos en la 
LPD.

•	 Debe adoptar las medidas técnicas y de organización para evitar el acceso no autorizado o 
ilegal a los sistemas de datos personales objeto de tratamiento38.

•	 Las transferencias internacionales sólo se permitirán cuando el país de 

36  Artículo 35.1. de la LOPDP.
37 Artículo 41.1 de la LOPDP.
38  Las medidas de seguridad que se adopten, señala el apartado 2, del Anexo I, dependerán: Del daño que podría causarse 
por el tratamiento ilícito, o ilegítimo, o la pérdida, o la alteración de los datos personales; asimismo, se deberá tomar en 
consideración la naturaleza de la información objeto de tratamiento. 


122

destino asegure los niveles de seguridad establecidos por la LPD.
En términos de la Parte II de la LPD, el titular de los datos personales tiene el 
derecho de acceso, lo cual le permite obtener información sobre datos que 
se están tratando en los diversos sistemas en posesión del sujeto obligado. 
Otro de los derechos conferidos al titular, es el de evitar que sus datos 
personales sean tratados para fines mercadológicos; así mismo, se le reconoce 
la posibilidad de solicitar la corrección, bloqueo, eliminación y destrucción de 
sus datos, cuando estos son inexactos o contienen opiniones basadas en esos 
datos inexactos o erróneos. 

Es de llamar la atención el derecho que tiene el particular para oponerse a que 
un sujeto obligado tome una decisión automatizada (sin la intervención de un 
ser humano) sobre su persona. Otro derecho que también es conferido, es el 
relativo a prevenir el procesamiento cuando éste genere un daño considerable 
e injustificado o angustia al titular.

ICO es el órgano garante inglés del tema de protección de datos personales 
y la libertad de información; y cuenta con las siguientes atribuciones, en los 
términos del Apartado VI de la LPD:
•	 Promover el buen manejo de información.

•	 Difundir información sobre protección de datos.

•	 Crear o aprobar códigos de práctica para los controladores de datos.

•	 Presentar notificaciones sobre información: solicitando que un controlador 
de datos facilite información específica a la Oficina del Comisionado de 
Información en un plazo de tiempo determinado.

•	 Realizar evaluaciones de cumplimiento.

•	 Presentar notificaciones de ejecución cuando se haya producido una 
violación que requiera que un controlador de datos tome medidas 
específicas o deje de tomar medidas específicas para cumplir con la LPD.

•	 Enjuiciar a quienes hayan violentado las disposiciones de la LPD.

Estados Unidos

A diferencia de España o Inglaterra, Estados Unidos de América no contempla 
bajo una misma ley de privacidad o de protección de datos personales al 
sector público y al sector privado, por lo que, en este apartado, analizaremos 
la Ley de Privacidad de 1974 (Sector Público) y Fair Information Practice y Safe 
Harbor (sector privado), que son algunas de las normas que regulan el tema de 
protección de datos en ese país.


l

Transparencia y Datos Personales en el Distrito Federal

123

Sector público

La Ley de Privacidad de 1974 (PA74) (Privacy Act of 1974, USC 552ª) establece 
una serie de prácticas que regulan la recolección, mantenimiento, uso y 
difusión de los datos personales que se encuentran en posesión de las 
entidades gubernamentales federales, estableciendo que éstas no podrán 
recolectar ningún tipo de dato si el sistema de datos no se encuentra inscrito en 
el Sistema de Registro, el cual es definido en el 552a (a)(5), que señala el grupo 
de cualquier registro bajo el control de cualquier agencia federal, la cual es 
recuperada por el nombre de la persona o por algún número de identificación, 
o cualquier otro dato de identificación asignado a una persona39. El registro de 
dicho sistema deberá ser hecho del conocimiento del particular, señalándole:
 
•	 El nombre y ubicación del sistema.

•	 La categoría de datos que se recaban.

•	 La categoría de los registros.

•	 Los accesos diarios a los sistemas.

•	 Las políticas y prácticas de la agencia respecto al almacenamiento, 
recuperación, controles de acceso, retención y eliminación de los registros.

•	 El nombre y dirección de la agencia gubernamental.

•	 Los procedimientos por los cuales el titular de los datos personales puede 
hacer una solicitud de acceso y los medios de notificación.

Un ejemplo de la forma en que es presentado al público en general el sistema 
en comento es40:
La PA74, al igual que las demás leyes que regulan el Derecho Humano a 
la Protección de Datos Personales, establece la prohibición de revelar la 
información relativa a una persona, cuando no se cuente con el consentimiento 
expreso para ello, salvo que se encuentre previsto en algunas de las causales 
de excepciones establecidas en la ley, las cuales están contenidas en 552a (b), 
partes 1 a 12, que a saber son:

•	 A los servidores públicos que dan mantenimiento al sistema de datos.
39  La obligación de inscripción tiene algunas excepciones, las que se encuentran establecidas en el punto 28, parte 16, 
subparte E.
40 Consultable en: http://www.justice.gov/opcl/privacyact.html#DOJ


124

•	 Uso cotidiano de la agencia gubernamental.

•	 Sea requerido por la Agencia del Censo para fines de planificación o llevar 
a cabo el censo o encuestas o actividades conexas al censo.

•	 A un tercero, cuando se cuente con el consentimiento para tal efecto.

•	 Al Archivo Nacional y Administración de Documentos, cuando el registro 
tenga valor histórico.

•	 Cuando se encuentre en riesgo la salud o vida del interesado.

•	 Al Poder Legislativo.

•	 Cuando exista un mandato judicial.

Algunas de las obligaciones que establece la PA74, a cargo de los sujetos 
obligados son:

•	 Recabar los datos, cuando éstos sean necesarios para la ejecución de sus 
atribuciones.

•	 La recolección de los datos, en la medida de lo posible, debe ser 
directamente del interesado.

•	 Mantener los registros de manera exacta y que respondan a la realidad del 
titular de esos datos.

•	 No recolectar, en la medida de lo posible, aquellos datos personales 
considerados como sensibles.

•	 Notificar al interesado, cuando sus datos personales sean tratados por 
otros41, y éstos adquieran una relevancia de interés público.

•	 Establecer códigos de conducta para los involucrados en el diseño, 
desarrollo, operación o mantenimiento de cualquier sistema de registros, 
o en el mantenimiento de cualquier registro, e instruir a cada persona con 
respecto a las normas, requisitos y sanciones establecidos en la ley.

•	 Las promulgaciones de reglas, por las cuales se establezcan:

o	 Los mecanismos por los cuales se llevarán a cabo las notificaciones 
a los interesados, cuando éste ejercite el Derecho de Acceso a Datos 

41 No se puede perder de vista que los datos personales que obran en un sistema de datos personales, pueden ser 
transferidos por un mandato judicial o entre agencias, sin que medie consentimiento expreso del afectado.


l

Transparencia y Datos Personales en el Distrito Federal

125

	
  


126

Personales.

o	 Los tiempos en los que se dará respuesta.

o	 Los procedimientos internos para el desahogo de éste derecho.

Ahora bien, esta ley impone la obligación específica a cada una de las agencias 
de crear un Comité de Integridad de Datos, el cual debe estar integrado por los 
servidores públicos que designe el titular de cada agencia. Dicho Comité tiene 
bajo su cargo la implementación y vigilancia de la PA74, asimismo:

•	 Deberá revisar, aprobar y mantener todos los acuerdos escritos para la 
recepción o divulgación de los registros de la agencia.

•	 Deberá revisar todos los programas en los que la agencia ha participado 
durante el año, ya sea como fuente de información personal de una 
agencia u organismo destinatario; además de determinar el cumplimiento 
con las leyes, reglamentos, directrices y acuerdos de agencia, y evaluar los 
costos y beneficios de dichos programas.

•	 Elaborará un informe anual que se presentará al jefe de la agencia y la 
Oficina de Gerencia y Presupuesto, y se pondrá a disposición del público, 
previa petición.

•	 Será la oficina en donde se recibirán las peticiones y proporcionará la 
información sobre la exactitud, integridad y confiabilidad de los registros 
utilizados en programas de comparación;

•	 Será la encargada de la interpretación (administrativa) y orientación de la 
PA74;

•	 Revisará el mantenimiento de registros y de las políticas y prácticas para la 
eliminación de los sistemas.

Sector privado

Estados Unidos de América no cuenta con una legislación específica que 
regule el tratamiento de datos personales en posesión de los particulares; esto 
a diferencia de México, que cuenta con la Ley Federal de Protección de Datos 
Personales en Posesión de los Particulares. Sin embargo, a raíz de su historia 
legislativa, ha publicado diversas normas sectoriales que, de una u otra forma, 
regulan el tema. Un ejemplo de éstas son: Children’s Online Privacy Protection 


l

Transparencia y Datos Personales en el Distrito Federal

127

Act42; Financial Services Modernization Act43 y Health Insurance Portability and 
Accountability Act44, por mencionar algunas. También existen algunas normas 
o códigos que buscan armonizar las disposiciones norteamericanas con las 
Directivas (vigentes) emitidas en la Unión Europea; por ejemplo: Safe Harbor, 
así como Fair Information Practice Principles (FIP´s).

En este subapartado analizaremos someramente estos dos últimos 
instrumentos: el FIP´s es resultado de diversos esfuerzos para analizar la formas 
electrónicas en que son recolectados, almacenados y utilizados los datos 
personales, y el establecimiento de algunas garantías mínimas que se deben 
adoptar para la protección de éstos, de tal suerte que la Comisión Federal de 
Comercio de Estados Unidos estableció, por medio de éste instrumento, cinco 
principios básicos que deben observar las personas que recaban datos de 
manera electrónica.

Estos principios son:

•	 Aviso. Este principio o regla implica que el cliente o consumidor debe ser 
informado de las prácticas o formas en que se utilizarán sus datos; esto, 
claro está, antes de que los proporcione. El aviso debe contener:

o	 La identificación de la empresa que recaba los datos personales.

o	 La identificación de la forma en que serán utilizados los datos.

o	 La identificación de los destinatarios de los datos personales, es 
decir, si se contempla la transferencia o no de los datos personales.

o	 La naturaleza de los datos personales que son recabados y el fin por 
el que se obtienen.

o	 Si los datos recabados son obligatorios o no, y las consecuencias de 
otorgarlos.

o	 Los niveles de seguridad que serán empleados para asegurar la 
confidencialidad, integridad y calidad de éstos.

42  Esta acta o ley, también conocida como COPA, regula la recolección online de datos personales de los menores de 13 años, 
detallando los elementos que deben contemplar las políticas de privacidad que le son aplicables sitios de internet que se 
encuentran dirigidos a los menores de edad.
43 Esta norma también es conocida como Ley Gramm-Leach-Bliley (GLB),  que busca aumentar la competencia en la industria 
de servicios financieros, proporcionando un marco prudencial para la afiliación de los bancos, sociedades de valores, y otros 
proveedores de servicios financieros, así como el manejo de la privacidad en este sector productivo.
44  Esta ley, establece algunos mecanismos para garantizar la cobertura de los seguros médicos de los trabajadores y sus 
familiares, cuando estos pierden su trabajo. Dentro de los diversos apartados que conforma esta norma, también conocida 
como HIPAA, se encuentra un apartado importante sobre el manejo que deben dar las aseguradoras a los datos personales 
sus asegurados.


128

•	 Elección / Consentimiento. La elección y consentimiento implica dar la 
posibilidad al titular de los datos personales de decidir la forma en que 
será utilizada su información, en específico, darle la opción –antes de 
culminar la recolección de los datos- de la forma en que ulteriormente 
serán utilizados sus datos personales.

•	 Acceso / Participación. Implica la posibilidad de que el titular de la 
información no sólo tenga el acceso a sus datos personales, sino que 
también pueda verificar si esos datos responden a su realidad.

•	 Integridad / Seguridad.

o	 La integridad de los datos significa la posibilidad que tiene, el que 
recaba los datos personales, de verificar, en otras bases de datos 
(confiables), la exactitud de la información que es proporcionada por 
el titular de éstos.

o	 La seguridad de los datos implica las medidas de gestión y las técnicas, 
adoptadas por la persona que los recaba para proteger los datos 
personales contra la pérdida, acceso no autorizado, destrucción, uso 
o divulgación.

o	 Las medidas de gestión incluyen disposiciones internas empleadas 
tendientes a limitar el acceso a los datos y asegurar que las personas 
con acceso a ellos no los utilicen para fines no autorizados. 

o	 Las medidas técnicas de seguridad para evitar accesos no autorizados 
incluyen la encriptación en la transmisión y almacenamiento de 
datos, los límites en el acceso a través del uso de contraseñas, y el 
almacenamiento de datos en servidores seguros o los equipos que 
no son accesibles vía remota.

•	 Aplicación / Compensación.

o	 La aplicación de FIP´s  será por medio de la autorregulación, lo 
que implica que la persona que recolecte los datos personales o 
asociación (o agrupación) a la que pertenece, adopte ciertas medidas 
para asegurar el cumplimiento de los anteriores principios; asimismo, 
se debe contemplar mecanismos de auditorías para verificar el 
cumplimiento de estos principios y  procesos de certificación.

o	 La compensación por la reparación de los daños y perjuicios causados 
por la violación de estos principios, deben estar establecidos en 
estos mecanismos de autorregulación, y deben ser informados a los 
titulares de estos45.   

45 Para mayor información sobre FIP´s, se recomienda visitar la siguiente página: http://www.ftc.gov/reports/privacy3/
fairinfo.shtm


l

Transparencia y Datos Personales en el Distrito Federal

129

Como podemos observar, FIP´s establece principios básicos para asegurar la 
privacidad de los datos personales que son tratados por las empresas, pero 
no se puede perder de vista que este instrumento no tiene la fuerza de una 
legislación o reglamento, y queda en mano de éstos la aplicabilidad de estos 
principios.

La Directiva 95/46/CE analizada con anterioridad establece, entre otras 
restricciones, la imposibilidad de que los países miembros (y por ende 
sus empresas) realicen transferencias de datos personales a países que no 
cumplen con los estándares fijados por ella, lo que, en cierta medida, limitó 
el intercambio comercial entre Estados Unidos y la Unión Europea, ya que el 
país en estudio utiliza un enfoque sectorial, que se basa en una mezcla de 
legislación, regulación y autorregulación. Mientras que la Unión Europea, como 
hemos observado, se basa en una legislación integral que requiere, entre otras 
cosas, la creación de agencias independientes del gobierno de protección de 
datos, el registro de bases de datos con esos organismos y, en algunos casos, 
consentimiento previo para procesar los datos personales. 

Bajo esa lógica, el Departamento de Comercio de Estados Unidos, en 
colaboración con la Unión Europea, desarrollaron un punto de equilibrio 
denominado Safe Harbor (SH) (o puerto seguro), el cual fue aprobado por 
este último en el 2000, con lo que se buscó impedir una interrupción en el 
intercambio comercial.
 
El SH consiste en un proceso de auto-certificación, mediante el cual la persona 
física o moral se adhiere a las políticas de autorregulación sobre privacidad del 
SH; o diseña estas políticas de autorregulación que cumplan con los principios 
contemplados. La certificación se realiza ante el Departamento de Comercio, 
en donde públicamente acepta su adherencia al SH.

Cual fuere el mecanismo adoptado por la persona física o moral, debe cumplir 
con los siguientes principios46:
•	 Aviso: Las organizaciones deben notificar a las personas acerca de 

los fines para los que recogen los datos personales y utilizan esa 
información. Asimismo, se debe proporcionar información acerca de cómo 
el titular de los datos puede contactar a la organización con cualquier 
pregunta o queja sobre el tratamiento; el nombre de la entidad que 
recibirá a través de una transferencia los datos personales, y la forma en 
que se limitará el uso de estos datos.

•	 Elección: La organización debe dar al individuo la posibilidad de escoger 
qué información puede ser revelada a un tercero o ser usada para un fin 

46 Los principios pueden ser consultados en su fuente original: http://export.gov/safeharbor/eu/eg_main_018476.asp


130

distinto por el cual fue otorgada. En el caso de que se recabe información 
sensible, se deberá dar la opción de manera explícita, al titular de los 
datos, de oponerse a que sus datos sean transferidos a un tercero, o sean 
utilizados para un fin distinto por el cual fueron recabados.

•	 Transferencia a terceros: Para divulgar la información a un tercero, las 
organizaciones deben aplicar los principios de notificación y elección. 
Cuando una organización desea transferir información a un tercero, puede 
hacerlo si se asegura de que éste se adhiere a los principios establecidos 
en SH, o está sujeto a la Directiva. Como alternativa, la organización puede 
firmar acuerdos por escrito con el tercero, donde éste se compromete a 
proporcionar, al menos, el mismo nivel de protección aplicado por la 
organización.

•	 Acceso: El titular de los datos personales debe tener la posibilidad 
de acceder a su información que se encuentre en posesión de las 
organizaciones, así como la posibilidad de corregirla o eliminarla cuando 
ésta no sea exacta, salvo que la carga o el gasto de proporcionar acceso 
sean desproporcionados con relación a los riesgos para la privacidad del 
individuo, o cuando los derechos de otras personas se pusieran en riesgo.

•	 Seguridad: Las organizaciones deben tomar las precauciones necesarias 
para proteger la información personal, la pérdida, mal uso y acceso no 
autorizado de la divulgación, alteración y destrucción.

•	 Integridad de los datos: La información personal debe ser pertinente a los 
fines para los que se va a utilizar. Una organización debe tomar medidas 
razonables para asegurar que los datos sean confiables para su uso 
previsto, así mismo, deben ser precisos, completos y actuales.

•	 Aplicación: Con el fin de garantizar el cumplimiento de los principios de 
SH, debe haber: a) mecanismos independientes disponibles y asequibles, 
para que las quejas de cada titular de los datos y los conflictos que se 
deriven del tratamiento puedan ser investigados y resueltos y, en su caso, 
la indemnización concedida en la ley; b) procedimientos para verificar 
que los compromisos de las empresas que se adhieran a los principios de 
SH se han llevado a cabo, y c) la obligación de solucionar los problemas 
que surjan por un incumplimiento de los principios. Las sanciones deben 
ser lo suficientemente rigurosos para asegurar el cumplimiento por 
la organización.  Organizaciones que no proporcionen cartas de auto-
certificación anual, no aparecerán en la lista de los participantes y los 
beneficios de SH no serán asegurados.


l

Transparencia y Datos Personales en el Distrito Federal

131

Las organizaciones que cumplan con estos principios y obligaciones, podrán 
realizar todo tipo de transferencia de datos a la Unión Europea y viceversa.

Canadá

Al igual que México, Canadá cuenta con dos leyes que regulan el tratamiento de 
los datos personales: la primera de ellas está dirigida al sector gubernamental, 
denominada como “Privacy Act” (PA83) o Ley de Privacidad, la cual entró en 
plena vigencia el 1 de julio de 1983, y establece las reglas para el tratamiento 
de los datos personales que se encuentran en posesión de las agencias 
gubernamentales; la siguiente norma es la Personal Information and Elecrtonic 
Documents Act (PIPEDA) o Ley Federal de Información Personal y documentos 
electrónicos, que rige la recopilación, uso y divulgación de información 
personal en conexión con actividades comerciales y la información personal 
sobre los empleados, empresas y negocios. Por lo general, no se aplica a las 
organizaciones no comerciales o los gobiernos provinciales, los cuales han 
adoptado algunas legislaciones en la materia.

Siguiendo la lógica del apartado anterior, analizaremos, en una primera 
instancia, la PA83, y posteriormente la PIPEDA. 

Sector Público

La PA83, como se mencionó en párrafos anteriores, tiene como propósito 
regular los datos personales que se encuentran en posesión del gobierno 
canadiense y establecer las reglas básicas bajo las cuales se utilizará el derecho 
de acceso a los datos personales.

Al igual que en el caso de la PA74 de Estados Unidos, las agencias 
gubernamentales, para recabar los datos personales, deben observar algunas 
reglas básicas:

•	 Una agencia gubernamental no puede recabar datos personales si no 
cuenta con las atribuciones legales para ello.

•	 La agencia gubernamental que recabe algún dato personal, para fines 
administrativos públicos, deberá, en la medida de lo posible, recabarlo 
directamente del titular de esa información.

•	 La agencia gubernamental deberá informar, al titular de los datos 
personales, el nombre de la entidad y la finalidad por la que se recaba esa 
información


132

•	 La información deberá ser mantenida en los archivos gubernamentales 
por el periodo necesario para cumplir el fin por el que se recabó el dato 
personal.

Ahora bien, los datos personales que se encuentren en su posesión, no podrán 
ser transmitidos a terceros si la agencia gubernamental no cuenta con el 
consentimiento para tal efecto, salvo que se trate de alguna de las excepciones 
contempladas en PA8347, que a saber son:

•	 Por mandato de una orden de la Corte o del Fiscal.

•	 Por mandato de una ley.

•	 Por un mandamiento dado por alguna comisión de investigación, 
previamente instalada en los términos de la ley aplicable.

•	 Cuando sea transmitida entre agencias federales o provinciales.

•	 A miembros del parlamento.

•	 Cuando tenga fines estadísticos.

El derecho de acceso a datos personales regulado en PA83 establece la 
posibilidad de que el titular de los datos personales pueda acceder a cualquier 
dato personal almacenado en una base de datos en posesión de la agencia 
gubernamental. En todo caso, el interesado podrá solicitar la corrección de 
un dato cuando éste considere que es erróneo o existe una omisión, o saber 
a quién han sido transferidos sus datos personales. En el caso de que no se 
pueda realizar esa corrección, la agencia gubernamental deberá hacer los 
asientos o anotaciones marginales que haga constar esa modificación48.
 
Las agencias gubernamentales canadienses, a diferencia de las de nuestro 
vecino del norte, cuentan con un máximo de 13 días para emitir una respuesta, 
en la que se comunicará al particular si su solicitud fue aceptada o no; y, en 
el caso de ser positiva, deberá señalar las partes a las que se dará acceso, 
quedando obligado a entregar esa información en un plazo no mayor a 30 
días, contabilizados a partir del día 13.  En el supuesto de que la respuesta 
fuera negativa, deberá indicar si la información requerida existe o no en sus 
archivos, o si no se puede entregar por estar sujeta a alguna de las causales de 
excepción prevista en la ley.

Existen, al igual que en el caso del Distrito Federal, diversos mecanismos para la 
protección de los datos personales; uno de ellos es por medio de la denuncia, 
47 En el caso de que se dé una transferencia, por algunas de las causales señaladas, la agencia gubernamental que realice la 
transferencia, deberá mantener una copia de la solicitud y de los datos personales que son transferidos; su resguardo, será 
hasta que prescriban las acciones legales.
48 Párrafo 12, 2 (b), Privacy Act 1983


l

Transparencia y Datos Personales en el Distrito Federal

133

que es presentada ante el órgano garante del tema en Canadá (Office of 
the Privacy Commissioner of Canada), la cual procede ante una negativa de 
acceso a datos personales, o si el interesado siente que su derecho no ha sido 
atendido adecuadamente49, etc.; el otro mecanismo, que es llevado a cabo por 
ese órgano garante, consiste en la revisión de oficio de los sistemas de datos 
personales que se encuentran en posesión de las entidades gubernamentales, 
lo que, en el Distrito Federal, se conoce como las auditorías; también podrá 
revisar aleatoriamente el cumplimiento de la PA83 por parte de la agencia 
gubernamental.

Sector privado

La PIPEDA, como se menciono anteriormente, regula la forma en que el sector 
comercial privado da tratamiento a los datos personales que se encuentren 
en su posesión. Es de señalar que esta ley, al igual que SH, es una respuesta a 
los estándares fijados por la Unión Europea en sus directivas. Sin embargo, su 
implementación fue gradual: en una primera fase (2001) aplicó exclusivamente 
a las empresas reguladas federalmente (tales como las aerolíneas, bancos, etc.); 
en el 2002 inició su aplicación para el sector salud; y en el 2004, al resto de las 
organizaciones que recaban datos personales.

Esta ley establece que los datos personales es toda aquella información sobre 
una persona identificable, pero no entra dentro de este concepto el nombre 
comercial, dirección comercial o el total de empleados que tiene esa empresa 
(Apartado 1, 2). Es de señalarse que esta ley permite el acceso a cualquier registro, 
que implica, bajo el mismo apartado, toda la correspondencia, memorando, 
el libro, plan, mapa, dibujo, diagrama, la obra pictórica o gráfica, fotografía, 
película, microforma, grabación de sonido, video, grabaciones y cualquier otro 
documento material, independientemente de la forma o características físicas 
y copia de cualquiera de esas cosas, lo que abre el abanico a una infinidad de 
posibilidades de almacenamiento de esta información.

La PIPEDA reconoce a los titulares de los datos personales el derecho a:

•	 Saber qué organización recopila, usa o revela sus datos personales.

•	 Ser informado sobre el fin del tratamiento, uso y destino de los datos 
personales recolectados.

•	 Ser informado sobre los niveles de seguridad empleados para proteger los 
datos personales.

49  En el caso de que el particular, después de que se haya emitido la resolución por parte del órgano garante, podrá acudir 
ante la Corte canadiense. 


134

•	 Tener mecanismos para asegurar que sus datos sean exactos, completos y 
actualizados.

•	 Tener acceso a sus datos personales y a su corrección.

•	 Tener mecanismos de defensa.

Al igual que la SH, PIPEDA establece ciertas obligaciones a cargo del  sujeto 
obligado, que a saber son:

•	 Obtener el consentimiento del titular de los datos personales para el 
procesamiento de éstos.

•	 Suministro de un servicio o producto, a pesar de que el titular de los datos 
personales se niegue a proporcionar su consentimiento para el tratamiento 
de sus datos personales.

•	 Recolectar los datos personales de manera justa y adecuada, así como 
mantenerla de manera confidencial.

•	 Tener políticas para el uso de la información personal, que sean claras y de 
fácil acceso.

Ahora bien, los mecanismos de defensa son similares a los establecidos en la 
PA83, estableciendo, en forma independiente, un procedimiento específico de 
auditoría a los registros mantenidos por las organizaciones.

Argentina

Al igual que en los casos anteriores, Argentina es un país que ha reforzado su 
normatividad vigente en materia de protección de datos personales, a fin de 
mantener el vínculo comercial con la Unión Europea, la cual, en la Resolución C 
(2003) 1731 de la Comisión de las Comunidades Europeas, estableció:

“Considerando lo siguiente: 

”(1) De conformidad con la Directiva 95/46/CE, los Estados miembros sólo 
permitirán la  transferencia de datos personales a un país tercero si éste 
proporciona un nivel de protección adecuado y se cumplen en él, con 
anterioridad a la transferencia, las disposiciones legales que los Estados 
miembros aprueben en aplicación de otros preceptos de dicha Directiva.

…


l

Transparencia y Datos Personales en el Distrito Federal

135

” (4) Ante los diferentes enfoques sobre la protección de datos adoptados en 
los terceros países, tanto la evaluación de la adecuación como  la ejecución 
de las decisiones en virtud del apartado 6 del artículo 25 de la Directiva 
95/46/CE deben hacerse sin que originen, en igualdad de condiciones, una 
discriminación arbitraria o injustificada contra terceros países o entre ellos, ni 
constituyan una restricción comercial encubierta contraria a los compromisos 
internacionales de la Comunidad.

” (5) En el caso de Argentina, las normas de  Derecho relativas a la protección 
de datos personales están reguladas mediante leyes generales y sectoriales, 
todas ellas de efecto jurídico obligatorio. 

” (6) Las normas generales están contempladas  en la Constitución, la Ley 
25 326 sobre protección de datos personales y el Decreto Reglamentario nº 
1558/2001… 

…

” (8) La Ley 25 326 sobre protección de datos personales, de 4 de octubre de 
2000 […] desarrolla y amplía lo dispuesto en la Constitución. Contiene normas 
sobre los principios generales de protección de datos, los derechos de los 
titulares de datos, las obligaciones de responsables y usuarios de datos, el 
órgano de control, las sanciones y el procedimiento del recurso judicial habeas 
data.

”(14) La legislación argentina comprende todos los principios fundamentales 
necesarios para que las personas físicas reciban una protección adecuada, 
pese a que también estén  previstas excepciones y limitaciones para proteger 
intereses públicos importantes…

”HA ADOPTADO LA PRESENTE DECISIÓN:

…

”1. Sin perjuicio de sus facultades para  emprender acciones que garanticen 
el cumplimiento de las normas nacionales adoptadas de conformidad con 
preceptos diferentes a los contemplados en el artículo 25 de la Directiva 95/46/
CE, las autoridades competentes de los Estados miembros podrán ejercer su 
facultad de suspender los flujos de datos hacia un receptor argentino, a fin de 
proteger a los particulares contra el tratamiento de sus datos personales, en 
los casos en que: 

”a) la autoridad competente argentina compruebe que el receptor ha 
vulnerado las normas de protección aplicables; o 

”b) existan grandes probabilidades de que se estén vulnerando las normas 
de protección, existan razones para creer que la autoridad competente 


136

argentina no ha tomado o no tomará las medidas oportunas para resolver el 
caso en cuestión; la continuación de la transferencia pueda crear un riesgo 
inminente de grave perjuicio a los afectados, y las autoridades competentes 
del Estado miembro hayan hecho esfuerzos razonables en estas circunstancias 
para notificárselo a la entidad responsable del tratamiento en Argentina y 
proporcionarle la oportunidad de alegar. 

”La suspensión cesará en cuanto quede garantizado el cumplimiento de las 
normas de protección y las autoridades correspondientes de la Comunidad 
hayan sido notificadas de ello.
…”

Argentina, al igual que España, contempla en una sola ley la regulación del 
Derecho Humano a la Protección de Datos Personales para el sector público y 
privado. El objetivo de dicha norma es: 
 
“… la protección integral de los datos personales asentados en archivos, 
registros, bancos de datos, u otros medios técnicos de tratamiento de datos, 
sean éstos públicos, o privados destinados a dar informes, para garantizar el 
derecho al honor y a la intimidad de las personas, así como también el acceso 
a la información que sobre las mismas se registre…”50

Es importante señalar, que el legislador argentino reconoció a dicha norma 
como reglamentaria del artículo 43 de la Constitución de ese país, que es el 
que confiere la protección constitucional de los datos personales.

Es de señalar que el caso de la ley argentina de protección de datos personales, 
condiciona la licitud del tratamiento51 a:

•	 Que el sistema de datos personales se encuentre previamente inscrito.

•	 Que cumpla con todos los principios establecidos en la Ley, tal como el de 
calidad de los datos personales.

El principio de calidad de los datos personales se encuentra conformado por 
otros tantos, tales como: lealtad en la recolección de éstos, el de finalidad, 
exactitud y actualización de los datos, almacenamiento accesible; esto en 
virtud de que este principio rector de la ley argentina establece una serie 
de obligaciones repartidas en toda ley, tendientes a asegurar que los datos 
tratados respondan a la exigencia de otros principios, como el de exactitud, 
veracidad, pertinencia y actualidad.
50 Artículo 1, de la Ley 25.326
51 Op. Cit. Artículo 3.


l

Transparencia y Datos Personales en el Distrito Federal

137

El principio relativo a la lealtad en la recolección de los datos personales 
implica que los datos personales no sean obtenidos de manera desleal o 
fraudulenta, o contrarios a la finalidad que persigue el tratamiento. El segundo 
principio señalado, se encuentra hermanado al anterior, y establece que los 
datos personales no pueden ser utilizados para otro fin distinto al dado a 
conocer al titular de estos datos; no se puede perder de vista que la finalidad 
de la recolección de los datos personales y la utilización de éstos establecen 
un vínculo que no se debe romper, ya que la finalidad legitima su utilización.

La exactitud y actualización de los datos personales establecen la obligación 
de cerciorarse que la información responda a la realidad del titular, con el fin 
de que el tratamiento no conlleve a errores o medias verdades y, en su caso, 
permitir a éste la actualización de la información objeto de tratamiento, a fin 
de que responda a su realidad.

Del almacenamiento accesible, este cuarto principio implica que los datos 
personales sean almacenados de tal forma que se permita el ejercicio de 
los derechos contemplados en la Ley, tales como el de acceso a los datos 
personales. 

Por último, está el principio de destrucción de los datos personales, opera una 
vez concluido el motivo por el que se recabaron dichos datos, en otras palabras, 
este principio tiene como fin impedir la permanencia en uno o más sistemas 
de aquellos datos personales obsoletos, cuya calificación lo determinará la 
finalidad del tratamiento. 

Antes de concluir el estudio de la Ley, es de señalar que, en forma independiente 
a los principios señalados en los párrafos anteriores, también se contempla el 
principio de confidencialidad, previamente analizado, así como los Derechos 
de Acceso, Rectificación, Cancelación y Oposición (ARCO) y la acción de Habeas 
Data. En forma independiente a esto, la Ley establece que las asociaciones o 
entidades privadas podrán elaborar códigos de conducta, los cuales deberán 
buscar establecer las normas para el procesamiento de los datos personales, 
con el fin último de asegurar y mejorar las condiciones de operación de los 
sistemas que se encuentren en poder de sus agremiados. Estos códigos, 
se encuentran regulados en el artículo 30 de la Ley 25.326, e impone una 
condicionante para su validez, consistente en la obligación de registrar esos 
instrumentos ante la Dirección Nacional de Protección de Datos Personales, 
órgano garante de la materia. 


138

1.5 La evolución del Derecho a la Protección de Datos Personales 
en México

La evolución normativa del Derecho Humano a la Protección de Datos 
Personales en nuestro país se encuentra hermanada, por lo menos en el sector 
público, con la evolución o involución del Derecho Humano de Acceso a la 
Información Pública y la política pública de transparencia, cuyos orígenes 
datan del 2002, con la promulgación de la Ley Federal de Transparencia y 
Acceso a la Información Pública Gubernamental.

1.5.1  Antecedentes: Ley Federal de Transparencia y Acceso a la 
Información  Pública Gubernamental

En esta Ley se estableció el tema de los datos personales y la privacidad como 
un límite al derecho de acceso a la información;  así mismo, se estableció un 
capítulo específico en materia de protección de datos personales en posesión 
de los sujetos obligados a esa ley, el cual fue ampliamente desarrollado por el 
Instituto Federal de Acceso a la Información y Protección de Datos, mediante 
lineamientos de observancia general. 

Esta longeva ley de transparencia establece diversos principios básicos en la 
materia en estudio, que a saber son: calidad de la información, de información, 
fidelidad, seguridad, consentimiento y confidencialidad, tal como se puede 
observar en los artículos 20 y 21 de Ley Federal de Transparencia y Acceso a la 
Información Pública Gubernamental:

“Artículo 20...

”I. Adoptar los procedimientos adecuados para recibir y responder las 
solicitudes de acceso y corrección de datos, así como capacitar a los servidores 
públicos y dar a conocer información sobre sus políticas en relación con la 
protección de tales datos, de conformidad con los lineamientos que al respecto 
establezca el Instituto o las instancias equivalentes previstas en el Artículo 61;

”II. Tratar datos personales sólo cuando éstos sean adecuados, pertinentes y 
no excesivos en relación con los propósitos para los cuales se hayan obtenido;

”III. Poner a disposición de los individuos, a partir del momento en el cual se 
recaben datos personales, el documento en el que se establezcan los propósitos 
para su tratamiento, en términos de los lineamientos que establezca el Instituto 
o la instancia equivalente a que se refiere el Artículo 61;

”IV. Procurar que los datos personales sean exactos y actualizados;

”V. Sustituir, rectificar o completar, de oficio, los datos personales que fueren 


l

Transparencia y Datos Personales en el Distrito Federal

139

inexactos, ya sea total o parcialmente, o incompletos, en el momento en que 
tengan conocimiento de esta situación, y

” VI. Adoptar las medidas necesarias que garanticen la seguridad de los datos 
personales y eviten su alteración, pérdida, transmisión y acceso no autorizado.

”Artículo 21. Los sujetos obligados no podrán difundir, distribuir o comercializar 
los datos personales contenidos en los sistemas de información, desarrollados 
en el ejercicio de sus funciones, salvo que haya mediado el consentimiento 
expreso, por escrito o por un medio de autenticación similar, de los individuos 
a que haga referencia la información.
...”
Sin embargo, a pesar del reconocimiento de estos principios recogidos en la 
Ley señalada, sólo contempla la posibilidad de ejercitar los derechos de acceso 
y rectificación de datos personales en posesión de los sujetos obligados.

Ahora bien, con referencia al consentimiento, la Ley Federal de Transparencia 
y Acceso a la Información Pública Gubernamental, establece que, éste no será 
requerido cuando sean:

“II. [...] necesarios por razones estadísticas, científicas o de interés general 
previstas en ley, previo procedimiento por el cual no puedan asociarse los 
datos personales con el individuo a quien se refieran;

”III. [...] transmitan entre sujetos obligados o entre dependencias y entidades, 
siempre y cuando los datos se utilicen para el ejercicio de facultades propias 
de los mismos;

”IV. [...] exista una orden judicial;

”V. A terceros cuando se contrate la prestación de un servicio que requiera el 
tratamiento de datos personales. Dichos terceros no podrán utilizar los datos 
personales para propósitos distintos a aquéllos para los cuales se les hubieren 
transmitido;

1.5.2  Antecedentes en el Distrito Federal

En centro del país, la evolución del tema de protección de datos personales, al 
igual que en la federación, se encuentra en la Ley de Transparencia y Acceso 
a la Información Pública promulgada por la Asamblea Legislativa en el 2003, 
en la cual, siguiendo la pauta dada por la Ley Federal de Transparencia y 
Acceso a la Información Pública Gubernamental, se incorporó el tema en un 
capítulo donde se reconoció el derecho de todas las personas a acceder a los 
registros y/o datos que obraren en los archivos de los entes públicos (ahora 
entes obligados), a la rectificación y supresión de éstos; asimismo, siguiendo la 


140

lógica fijada por la Directiva 95/46/CE y ley federal señalada, se establecieron 
algunos principios rectores, tales como el de licitud y publicidad.

Además, se instituyó en la Ley del 2003 la obligación de los entes de recabar 
el consentimiento de los interesados para su revelación a terceros, y el de 
mantenerlos actualizados52.

Durante las múltiples reformas que sufrió esa ley, el capítulo en comento 
permaneció inerte, exceptuando la adición del artículo 32 bis, el 28 de 
octubre del año 2005, cuando el legislador incorporó algunas excepciones al 
consentimiento previo, que son las mismas que actualmente contempla le Ley 
de Protección de Datos Personales para el Distrito Federal. 

No fue sino hasta el año 2008 que el tema de protección de datos personales 
en el Distrito Federal obtuvo una vida propia, cuando dejó de ser un apéndice 
de la Ley de Transparencia y Acceso a la Información Pública del Distrito 
Federal; esto se debió a que el tema se reguló independientemente en la Ley 
de Protección de Datos Personales para el Distrito Federal.

Los detonantes de la promulgación de la ley antes citada fueron dos factores: 
el primero de ellos, la intensa actividad realizada por el Instituto de Acceso a 
la Información y Protección de Datos Personales; y el segundo, la reforma del 
artículo sexto constitucional.

1.5.3  Reforma constitucional

A pesar de que nuestra Constitución, desde 1857, reconoció el derecho a la 
privacidad o intimidad, fue hasta el 2006 que se reconoció expresamente el 
derecho a la protección de datos personales como un Derecho Humano.

La Constitución Política de los Estados Unidos Mexicanos de 1857 reconoció 
en el artículo 16 que:

“... Nadie puede ser molestado en su persona, familia, domicilio, papeles 
y posesiones, sino en virtud de mandamiento escrito de la autoridad 
competente...”

Esa redacción fue mantenida en el constituyente del 17, y pasaron más de 
85 años para que el Constituyente Permanente incorporara en nuestra Carta 
Magna el Derecho Humano a la Protección de Datos Personales y reconocerlo 
como un derecho independiente. Este reconocimiento lo hizo dentro de 

52 Santisteban, Maza Rodrigo, “Una aproximación al derecho de protección de datos personales en la Ciudad de México”, 
Temas Selectos del Derecho a la Información, Derecho a la Intimidad, Transparencia y Datos Personales; Editado: Instituto 
Tabasqueño de Transparencia y Acceso a la Información Pública, Universidad Juárez Autónoma de México, 2010, p.262.


l

Transparencia y Datos Personales en el Distrito Federal

141

la reforma del acceso a la información, publicada en el Diario Oficial de la 
Federación del 20 de julio de 2007.

Artículo 6° de la Constitución Política de los Estados Unidos Mexicanos

En las  fracciones II y III del artículo sexto constitucional, el constituyente 
estableció una prerrogativa a favor de las personas, consistente en que el 
Estado debe proteger los datos personales que se encuentran en su posesión, 
y permitir el acceso a esa información de manera gratuita, en los términos 
fijados por las leyes expedidas en la materia.

Esta reforma constitucional detonó que a nivel estatal se iniciara la discusión 
y aprobación de algunas leyes de protección de datos personales en posesión 
del Estado, o, que fueran perfeccionadas las leyes de acceso a la información 
tendientes a garantizar la protección de los datos personales en posesión 
del sector público. Un ejemplo de esto son: la Ley de Protección de Datos 
Personales para el Distrito Federal; la reforma de la Ley de Protección de Datos 
Personales del Estado de Oaxaca, del 7 de agosto de 2008; y la reforma de la 
Ley de Información Pública, Estadística y Protección de Datos Personales de 
Morelos del 24 de diciembre de 2008. 

Artículo 16° de la Constitución Política de los Estados Unidos Mexicanos

En el Diario Oficial de la Federación del 30 de abril de 2009, se escribió una 
página más en la historia reciente del Derecho Humano en estudio, al conferir, 
en el artículo 73, fracción XXIX-O, la facultad expresa al Congreso de la Unión 
para legislar sobre la protección de datos personales en posesión de los 
particulares, lo que ayudo a superar la discusión doctrinal y política, respecto a 
que el Congreso de la Unión no contaba con esa facultad, y, por ende no podía 
promulgar una ley que reglamentara ese derecho. Esta reforma constitucional 
se vio reforzada con la siguiente página de la historia mexicana del derecho a 
la protección de datos personales, que se dio, cuando en el Diario Oficial de la 
Federación del 1 junio de ese mismo año, se adicionó un segundo párrafo al 
artículo 16 constitucional, en el cual se reconoce expresamente el Derecho a la 
Protección de Datos Personales, al señalar que:
“...
”Toda persona tiene derecho a la protección de sus datos personales, al acceso, 
rectificación y cancelación de los mismos, así como a manifestar su oposición, 
en los términos que fije la ley, la cual establecerá los supuestos de excepción 
a los principios que rijan el tratamiento de datos, por razones de seguridad 
nacional, disposiciones de orden público, seguridad y salud públicas o para 
proteger los derechos de terceros.”


142

Estas dos reformas constitucionales culminaron con la publicación de la Ley 
Federal de Protección de Datos Personales en Posesión de los Particulares 
(LFPDPPP), que fue publicada en el Diario Oficial de la Federación del 5 de julio 
de 2010.

Las competencias de la Federación y los Estados

Como hemos observado en el punto relativo a las reformas constitucionales, el 
tema de protección de datos personales se encuentra regulado desde la óptica 
de los artículos 6° y 16° constitucionales, los cuales van limitando los campos 
competenciales de la federación y los estados.

El segundo párrafo del artículo 6° de la Constitución Política de los Estados 
Unidos Mexicanos establece que la federación, los estados y el Distrito 
Federal se deberán regir por los principios y bases ahí establecidos; así mismo, 
establece en el artículo segundo transitorio, la obligación a cargo de éstos, de 
expedir leyes o adecuar las vigentes a esos principios y bases, dentro de las 
cuales se encuentra el tema de protección de datos personales en posesión 
del sector público.

Ahora bien, como pudimos observar, el artículo 73, fracción XXIX-O, establece 
que es competencia exclusiva del Congreso de la Unión regular el tema de 
protección de datos personales en posesión de los particulares. Excluyendo, 
de esta forma, la posibilidad de que un Congreso Local puedan expedir leyes 
que reglamenten los datos personales en posesión de los particulares; pero 
no excluye la posibilidad de que el Congreso de la Unión expida una Ley que 
reglamente la protección de datos personales en posesión del sector público, 
ya que, como vimos, el Constituyente Permanente le confiere esa atribución en 
el artículo segundo transitorio de la reforma del 20 de julio de 2007.

Aspectos de la Ley Federal de Protección de Datos Personales 
en Posesión de los Particulares

La LFPDPPP, tiene por objeto:
“... la protección de los datos personales53 en posesión de los particulares, con la 
finalidad de regular su tratamiento legítimo, controlado e informado, a efecto 
de garantizar la privacidad y el derecho a la autodeterminación informativa de 
las personas...”54    

Del artículo en comento podemos señalar que su fin es regular el tratamiento 
de los datos personales en posesión de los particulares, sin embargo, quedan 
53 En términos del artículo 3, fracción V, de la LFPDPPP, los datos personales son definidos como: “[c]ualquier información 
concerniente a una persona física identificada o identificable”.
54 Artículo 1 de la LFPDPPP.


l

Transparencia y Datos Personales en el Distrito Federal

143

excluidos de esta ley las sociedades de información crediticias y las personas 
que lleven a cabo el tratamiento de datos personales sin un fin de lucro o 
divulgación55.

Los principios recogidos en esta Ley, que buscan responder a los estándares 
fijados por la Directiva 95/46/CE, los localizamos en el artículo 6°, y son: 
el de licitud, consentimiento, información, calidad, finalidad, lealtad, 
proporcionalidad y responsabilidad.

Las reglas del consentimiento las localizamos en los artículos 8°, 9° y 10°, en los 
cuales se señala que existen dos tipos de consentimiento: el tácito y expreso; 
el primero de ellos aplica cuando el particular, teniendo a la vista el “Aviso 
de Privacidad”56, no se opone al tratamiento de los datos personales que son 
recabados; y el expreso se requiere cuando el sujeto obligado recabe datos 
de índole patrimonial o sensibles57. El consentimiento, establece el señalado 
artículo, puede ser revocado en cualquier momento, con la condicionante de 
que no se le atribuyan efectos retroactivos.

Es importante resaltar que esta Ley señala que cuando se recaben los datos 
sensibles, el consentimiento debe estar por escrito y manifestado por medio 
de la firma autógrafa o electrónica; asimismo, prohíbe la creación de bases o 
sistemas de datos personales que contengan ese tipo de datos, salvo que se 
justifique su creación.

Esta Ley, al buscar cumplir con los estándares fijados tanto por la multicitada 

55 Artículo 2 de la LFPDPPP.
56 El Aviso de Privacidad es definido en el artículo 3 de la  LFPDPPP como: “... [d]ocumento físico, electrónico o en cualquier 
otro formato generado por el responsable que es puesto a disposición del titular, previo al tratamiento de sus datos 
personales, de conformidad con el artículo 15 de la presente Ley...”. Los elementos que conforman al Aviso de Privacidad los 
localizamos en el artículo 16 de esa misma ley, los cuales son: 
“I. La identidad y domicilio del responsable que los recaba; 
”II. Las finalidades del tratamiento de datos; 
”III. Las opciones y medios que el responsable ofrezca a los titulares para limitar el uso o divulgación de los datos; 
”IV. Los medios para ejercer los derechos de acceso, rectificación, cancelación u oposición, de conformidad con lo dispuesto 
en esta Ley; 
”V. En su caso, las transferencias de datos que se efectúen, y 
”VI. El procedimiento y medio por el cual el responsable comunicará a los titulares de cambios al aviso de privacidad, de 
conformidad con lo previsto en esta Ley.
...”
Ese mismo artículo señala que cuando se recaben datos personales sensibles, se debe señalar expresamente que se dará 
tratamiento a ese tipo de datos.
57  Los datos sensibles, en términos de la fracción VI del artículo 3 de la LFPDPPP, son: “[a]quellos datos personales que 
afecten a la esfera más íntima de su titular, o cuya utilización indebida pueda dar origen a discriminación o conlleve un 
riesgo grave para éste. En particular, se consideran sensibles aquellos que puedan revelar aspectos como origen racial o 
étnico, estado de salud presente y futuro, información genética, creencias religiosas, filosóficas y morales, afiliación sindical, 
opiniones políticas, preferencia sexual”.


144

Directiva, y las leyes analizadas previamente, establece la obligación, a 
cargo de los sujetos obligados, de fijar y mantener las medidas de seguridad 
administrativas, técnicas y físicas, que permitan proteger la integridad de los 
sistemas de datos que se encuentren en su posesión, y evitar las pérdidas, 
alteraciones o destrucción.

La LFPDPPP, a diferencia de la Ley Federal de Transparencia y Acceso a 
la Información Pública Gubernamental, reconoce la posibilidad de que 
los titulares de los datos personales puedan ejercitar los 4 derechos 
constitucionales reconocidos en el artículo 16, son: los derechos de Acceso, 
Rectificación, Cancelación y Oposición58. El procedimiento y plazos para dar 
respuesta a estos derechos, se encuentran regulados en los artículos 22 al 35 
de la LFPDPPP. 

Asimismo, esta Ley contempla un capítulo específico que reglamenta 
las transferencias nacionales e internacionales de los datos personales, 
estableciendo que no se requerirá el consentimiento del titular de los datos 
personales:

“I. Cuando la transferencia esté prevista en una Ley o Tratado en los que 
México sea parte; 

”II. Cuando la transferencia sea necesaria para la prevención o el diagnóstico 
médico, la prestación de asistencia sanitaria, tratamiento médico o la gestión 
de servicios sanitarios; 

”III. Cuando la transferencia sea efectuada a sociedades controladoras, 
subsidiarias o afiliadas bajo el control común del responsable, o a una sociedad 
matriz o a cualquier sociedad del mismo grupo del responsable que opere 
bajo los mismos procesos y políticas internas; 

”IV. Cuando la transferencia sea necesaria por virtud de un contrato celebrado 
o por celebrar en interés del titular, por el responsable y un tercero; 

”V. Cuando la transferencia sea necesaria o legalmente exigida para la 
salvaguarda de un interés público, o para la procuración o administración de 
justicia; 

”VI. Cuando la transferencia sea precisa para el reconocimiento, ejercicio o 
defensa de un derecho en un proceso judicial, y 

”VII. Cuando la transferencia sea precisa para el mantenimiento o cumplimiento 
de una relación jurídica entre el responsable y el titular”59. 

58 Es importante resaltar que, estos derechos no serán desarrollados en éste apartado, en virtud de que serán analizados 
profundamente en la Sesión II “Algunos aspectos generales y los procedimientos contemplados en la Ley de Protección de 
Datos Personales para el Distrito Federal”, apartado 2.5. “El procedimiento de los Derechos ARCO y los principios inmersos”. 
59 Artículo 37 de la LFPDPPP.


l

Transparencia y Datos Personales en el Distrito Federal

145

Como podemos observar, no se requerirá el consentimiento previo cuando 
se encuentren en juego otros derechos superiores, tales como la seguridad o 
salud del titular, o cuando se trate de un bien mayor.

El Constituyente Permanente estableció que en nuestro país, siguiendo la 
lógica de algunas de las leyes analizadas con anterioridad, era necesario 
establecer un órgano garante que vigile el cumplimiento de la norma en 
estudio, dicho órgano es el Instituto Federal de Acceso a la Información y 
Protección de Datos60, que tiene como objeto:

“Artículo 38.- [...] difundir el conocimiento del derecho a la protección de 
datos personales en la sociedad mexicana, promover su ejercicio y vigilar por 
la debida observancia de las disposiciones previstas en la presente Ley y que 
deriven de la misma; en particular aquellas relacionadas con el cumplimiento 
de obligaciones por parte de los sujetos regulados por este ordenamiento”.

La facultad de vigilancia, en términos de la LFPDPPP, el Instituto la podrá hacer 
por medio de las verificaciones, las cuales son iniciadas de dos formas: la 
primera de ellas es de oficio, la cual procederá -en los términos del artículo 59 
de la LFPDPPP-, “... cuando se dé el incumplimiento a resoluciones dictadas con 
motivo de procedimientos de protección de derechos [conferidos en la ley] o 
se presuma, fundada y motivadamente, la existencia de violaciones...” a la Ley 
en estudio; y la segunda, a petición de parte.

1.6 Aspectos relevantes de la Ley de Protección de Datos 
Personales para el Distrito Federal

Como se señala en el Prólogo de la Ley de Protección de Datos 
Personales para el Distrito Federal Comentada, los órganos del  
“... Estado están obligado a difundir la información relacionada con el ejercicio 
del poder público, también tiene el deber de proteger la información de carácter 
personal que sobre sus gobernados detentan...”61 con el fin último de garantizar 
el Derecho Humano a la Intimidad, y he aquí el objeto de la Ley señalada, que 
establece los principios, derechos, obligaciones y procedimientos que han 
de regular la recolección y procesamiento de los datos personales, que se 
encuentran bajo la tutela de los entes públicos.

I.6.1. Disposiciones de carácter general

La presente ley, al ser reglamentaria de un Derecho Humano, debe ser 
60 Es importante señalar que no se trata de un nuevo órgano del Estado, sino que su creación deviene del 2002, con 
publicación de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental; con lo cual el Constituyente 
Permanente busco aprovechar la experiencia que tenía el Instituto en la vigilancia y promoción del Derecho de Acceso a 
la Información Pública. 

61 Ley de Protección de Datos Personales Comentada, p. 19. 


146

interpretada de tal forma que, permita favorecer en todo momento al titular 
de los derechos conferidos en los artículos constitucionales previamente 
analizados y en la Ley de Protección de Datos Personales para el Distrito Federal; 
esta interpretación debe estar acorde a lo señalado en el segundo párrafo del 
artículo 1o. de la Constitución Política de los Estados Unidos Mexicanos, que 
señala:

“...

”Las normas relativas a los derechos humanos se interpretarán de conformidad 
con esta Constitución y con los tratados internacionales de la materia 
favoreciendo en todo tiempo a las personas la protección más amplia.

...”  

Al respecto, el artículo 3 de la Ley de Protección de Datos Personales para el 
Distrito Federal, impone la obligación al Instituto de Acceso a la Información 
Pública y Protección de Datos Personales y a los entes obligados, de interpretar 
las disposiciones ahí contempladas:

“... se realizará conforme a la Constitución Política de los Estados Unidos 
Mexicanos, la Declaración Universal de los Derechos Humanos, el Pacto 
Internacional de Derechos Civiles y Políticos, la Convención Americana 
sobre Derechos Humanos, y demás instrumentos internacionales suscritos 
y ratificados por el Estado Mexicano y la interpretación que de los mismos 
hayan realizado los órganos internacionales respectivos” Es decir, la Ley debe 
ser analizada desde el punto de visto de, por lo menos, nuestra Carta Magna 
y diversos instrumentos internacionales, que previamente haya ratificado 
nuestro país. Lo que implica, como menciona el Dr. Miguel Carbonell, en la obra 
previamente citada, la posibilidad, dentro del proceso de interpretación, de no 
sólo circunscribirnos a los instrumentos internacionales señalados, sino que 
nos abre el abanico para analizar otros tantos instrumentos internacionales 
y la interpretación que de ellos haya emanado, tales como la Convención de 
la Organización Internacional del Trabajo, la Convención Interamericana para 
Prevenir, Sancionar y Erradicar la Violencia contra la Mujer, o la Convención 
Interamericana para la Eliminación de todas las formas de Discriminación de 
las Personas con Discapacidad.

Es de aclarar que la interpretación que haya emanado del instrumento 
internacional que sirva de base para clarificar un precepto contemplado en la 
ley, no debe ser analizada en sentido que restrinja el o los derechos analizados, 
sino que debe buscar, en todo momento, favorecer al titular de los datos 
personales, so pena de incurrir en una violación directa a la Constitución 
Política de los Estados Unidos Mexicanos. 


l

Transparencia y Datos Personales en el Distrito Federal

147

La supletoriedad de una ley respecto de otra, procede para integrar una 
omisión “involuntaria” por parte del legislador en la ley, o para interpretar sus 
disposiciones en forma que se integren con otras normas o principios generales 
contenidos en otras leyes; he aquí la importancia de contar en una ley que 
regula un derecho fundamental, tener claramente las leyes en que los usuarios 
podrán basarse para interpretar los alcances de un precepto o subsanar un 
“error” legislativo. En el caso de la Ley de Protección de Datos Personales para 
el Distrito Federal, esta cláusula de supletoriedad, la encontramos en el artículo 
4°, que señala que la Ley de Procedimientos Administrativos y el Código de 
Procedimientos Civiles, ambos instrumentos del Distrito Federal, serán las 
normas que se deberán de observar en caso de deficiencia. Es importante 
resaltar que estas normas generales aplican para la sujeción del actuar de la 
autoridad, y las acciones procesales dentro de su actuar.

El Dr. Carbonell, en su comentario plasmado en la obra coeditada antes 
señalada, menciona que la supletoriedad en el derecho a la protección de 
datos personales es aún más importante, debido a  la:

“… razón de su objeto, que es muy novedoso dentro del ordenamiento 
jurídico mexicano y eso puede suscitar en ocasiones que haya asuntos en los 
que el legislador, comprensiblemente, no pueda reparar o no se haya detenido 
con la profundidad que ameritan. Por eso es que resulta indispensable una 
adecuada cláusula de supletoriedad como la que introduce el artículo 4 que 
ahora comentamos”. 
Agrega el autor que algunas tesis jurisprudenciales emitidas por el Poder 
Judicial de la Federación, estiman que esta figura jurídica se puede aplicar 
cuando la ley que se ha de suplir lo prevé expresamente una determinada 
institución jurídica, pero de forma incompleta o deficiente. Dado el caso de 
que la figura jurídica no estuviera contemplada en la ley a suplir, entonces la 
supletoriedad no procedería62.
 
Un ejemplo de los criterios planteados por el autor, lo encontramos en las 
siguientes tesis aisladas:

Registro No. 164889 
Localización:  
Novena Época 
Instancia: Segunda Sala 
Fuente: Semanario Judicial de la Federación y su Gaceta 
XXXI, Marzo de 2010 
Página: 1054 
Tesis: 2a. XVIII/2010 
Tesis Aislada 
Materia(s): Común 

62 Op. Cit. p. 49.


148

SUPLETORIEDAD DE LAS LEYES. REQUISITOS PARA QUE OPERE.  

La aplicación supletoria de una ley respecto de otra procede para integrar 
una omisión en la ley o para interpretar sus disposiciones en forma que se 
integren con otras normas o principios generales contenidos en otras leyes. 
Así, para que opere la supletoriedad es necesario que: a) el ordenamiento legal 
a suplir establezca expresamente esa posibilidad, indicando la ley o normas 
que pueden aplicarse supletoriamente, o que un ordenamiento establezca 
que aplica, total o parcialmente, de manera supletoria a otros ordenamientos; 
b) la ley a suplir no contemple la institución o las cuestiones jurídicas que 
pretenden aplicarse supletoriamente o, aun estableciéndolas, no las desarrolle 
o las regule de manera deficiente; c) esa omisión o vacío legislativo haga 
necesaria la aplicación supletoria de normas para solucionar la controversia 
o el problema jurídico planteado, sin que sea válido atender a cuestiones 
jurídicas que el legislador no tuvo intención de establecer en la ley a suplir; y, 
d) las normas aplicables supletoriamente no contraríen el ordenamiento legal 
a suplir, sino que sean congruentes con sus principios y con las bases que rigen 
específicamente la institución de que se trate.

Contradicción de tesis 389/2009. Entre las sustentadas por los Tribunales 
Colegiados Segundo en Materia Administrativa del Segundo Circuito y Segundo 
en la misma materia del Séptimo Circuito. 20 de enero de 2010. Mayoría de 
cuatro votos. Disidente: Sergio Salvador Aguirre Anguiano. Ponente: José 
Fernando Franco González Salas. Secretaria: Ileana Moreno Ramírez.
Novena Época
Instancia: Tribunales Colegiados de Circuito
Fuente: Semanario Judicial de la Federación y su Gaceta
III, Abril de 1996
Página: 480
Tesis: IV.2o.8 K
Tesis Aislada
Materia(s): Común

SUPLETORIEDAD DE UNA LEY A OTRA. REQUISITOS PARA SU PROCEDENCIA. 
Los requisitos necesarios para que exista supletoriedad de una ley respecto 
de otra, son a saber: 1.- Que el ordenamiento que se pretenda suplir lo admita 
expresamente y señale la ley aplicable; 2.- Que la ley a suplirse contenga la 
institución jurídica de que se trata; 3.- Que no obstante la existencia de ésta, 
las normas reguladoras en dicho ordenamiento sean insuficientes para su 
aplicación al caso concreto que se presente, por falta total o parcial de la 
reglamentación necesaria, y 4.- Que las disposiciones con las que se vaya a 
colmar la deficiencia no contraríen las bases esenciales del sistema legal de 


l

Transparencia y Datos Personales en el Distrito Federal

149

sustentación de la institución suplida. Ante la falta de uno de estos requisitos, 
no puede operar la supletoriedad de una ley en otra. 

Amparo en revisión 44/96. Elsa Blomeier Eppen. 27 de marzo de 1996. 
Unanimidad de votos. Ponente: Leandro Fernández Castillo. Secretario: Daniel 
Cabello González.

Es necesario resaltar en este punto, la siguiente Tesis Aislada:

Localización:  
Octava Época 
Instancia: Tribunales Colegiados de Circuito 
Fuente: Semanario Judicial de la Federación 
XV-II, Febrero de 1995 
Página: 563 
Tesis: VI.1o.185 C 
Tesis Aislada 
Materia(s): Civil

SUPLETORIEDAD DEL CODIGO FEDERAL DE PROCEDIMIENTOS CIVILES. 
SALVO DISPOSICION DE LA LEY, TIENE APLICACIÓN EN PROCEDIMIENTOS 
ADMINISTRATIVOS FEDERALES. El Código Federal de Procedimientos Civiles 
debe estimarse supletoriamente aplicable (salvo disposición expresa de la ley 
respectiva) a todos los procedimientos administrativos que se tramiten ante 
autoridades federales, teniendo como fundamento este aserto, el hecho de 
que si en derecho sustantivo es el Código Civil el que contiene los principios 
generales que rigen en las diversas ramas del Derecho, en materia procesal, 
dentro de cada jurisdicción, es el código respectivo el que señala las normas 
que deben regir los procedimientos que se sigan ante las autoridades 
administrativas, salvo disposición expresa en contrario.

PRIMER TRIBUNAL COLEGIADO DEL SEXTO CIRCUITO.

Amparo en revisión 82/89. Margarita Bernardina Hernández de los Santos. 
27 de junio de 1989. Unanimidad de votos. Ponente: Carlos Gerardo Ramos 
Córdova. Secretario: Diógenes Cruz Figueroa.

1.6.2  Conceptos básicos 

El artículo 1° de la Ley de Protección de Datos Personales para el Distrito Federal 
reconoce que el tema se encuentra conformado por diversos principios que 
le dan sustento; sin embargo, como se mencionaba anteriormente, al ser un 
tema novedoso en el sistema jurídico mexicano, es necesario establecer una 


150

serie de conceptos básicos que nos permitan tener un panorama mayor de lo 
regulado en dicha ley.

Conceptos: Derechos ARCO

Los denominados derechos ARCO son el conjunto de acciones a través de las 
cuales una persona física puede ejercer el control sobre sus datos personales, 
los cuales se encuentran contemplados desde el artículo 16 constitucional y son 
recogidos por la Ley de Protección de Datos Personales para el Distrito Federal. 
Estos derechos “… sirven a la capital función que desempeña este derecho 
fundamental (Derecho a la Protección de Datos Personales): garantizar a la 
persona un poder de control sobre sus datos personales, lo que sólo es posible 
y efectivo imponiendo a terceros los mencionados deberes de hacer…”63.

El derecho de Acceso a los datos personales faculta al titular de los datos para 
dirigirse al ente púlbico, con el fin de “… solicitar y obtener información de 
los datos de carácter personal sometidos a tratamiento, el origen de dichos 
datos, así como las cesiones realizadas o que se prevén hacer, en términos de 
lo dispuesto por esta Ley” (sic)64.

El Derecho de Rectificación de datos personales, al igual que el anterior, faculta 
al titular la posibilidad de modificar aquellos datos que “…resulten inexactos 
o incompletos, inadecuados o excesivos…”65; es importante resaltar que el 
ejercicio de ese derecho se encuentra supeditado a que no resulte imposible 
su rectificación o exija esfuerzo desproporcionado. 

El derecho de Cancelación de datos personales puede ser definido como aquel 
derecho que permite, al titular de éstos, solicitar al ente público el bloqueo y 
posterior eliminación de aquella información que no se encuentre ajustada a 
los principios y procedimientos establecidos en la Ley de Protección de Datos 
Personales para el Distrito Federal.

Por último, el Derecho de Oposición permite, al titular de los datos personales, 
negarse a que su información sea objeto de tratamiento dentro de un sistema, 
cuando ésta hubiere sido recabada sin el consentimiento de éste.  El artículo 
30 de la multicitada ley señala que su procedencia estará condicionada a que: 
existan motivos fundados y que la ley no disponga algo en contrario. 

Es importante resaltar que el ejercicio de cualquiera de estos derechos no se 
encuentra condicionado al ejercicio previo de algún otro. Asimismo, es de 

63 Sentencia 292/2000 del Tribunal Constitucional Español, del 30 de noviembre de 2000.
64 Artículo 27, de la Ley de Protección de Datos Personales para el Distrito Federal.
65 Op.cit. Artículo 28.


l

Transparencia y Datos Personales en el Distrito Federal

151

señalar que los derechos ARCO, son derechos personalísimos cuya demanda 
sólo puede ser accionada por el titular de los datos personales o por su 
representante, bajo los términos señalados en la Ley de Protección de Datos 
Personales para el Distrito Federal. 

Principios generales 

Los principios generales que regulan la materia de protección de datos 
personales en el Distrito Federal los encontramos en el artículo 5 de la Ley de 
Protección de Datos Personales del Distrito Federal y en el Capítulo III de los 
Lineamientos para la Protección de Datos Personales para el Distrito Federal, 
publicados en la Gaceta Oficial del Distrito Federal (Lineamientos) el 26 de 
octubre de 2009.

Estos principios son: licitud, consentimiento, calidad de los datos, 
confidencialidad, seguridad, disponibilidad y temporalidad. En los artículos 8 
y 9 de la Ley en comento, se localizan los principios de transparencia y el de 
información.

Licitud

Con referencia al principio de licitud, el artículo 5 de la Ley de Protección 
de Datos Personales para el Distrito Federal señala que se cumplirá con éste 
cuando los:
 “… sistemas de datos personales [obedezcan] exclusivamente a las atribuciones 
legales o reglamentarias de cada ente público y deberán obtenerse a través de 
medios previstos en dichas disposiciones…”

Lo que implica que los datos personales tratados en un sistema de datos 
personales, sean los necesarios para el cumplimiento de lo dispuesto en una 
norma previamente establecida.  La licitud del tratamiento, como señala la Dra. 
Isabel Davara F. de Marcos, en la obra “Ley de Protección de Datos Personales, 
Comentada”, “… también se concreta en que no puedan crearse sistemas de 
datos con finalidades que resulten contrarias a la Ley o a la moral pública…”66; 
en este sentido, el numeral 19 de los Lineamientos señala que no se cumplirá 
con este principio cuando el fin sea distinto o incompatible con los motivos 
que le dieron origen al sistema de datos personales.

Es de resaltar que no se considerará ilícito el tratamiento de un dato personal 
cuando el fin que se persiga se encuentre relacionado con información 
histórica, estadística o científica.

66 Op. Cit. p. 53.


152

Consentimiento

Uno de los componentes que aseguran la legitimidad de un tratamiento, 
reside en el principio del consentimiento, el cual implica que el titular autorice 
el tratamiento de sus datos, a menos que concurra alguna de las excepciones 
previstas en la Ley. Al respecto, el artículo 5 de la norma en comento señala 
que el consentimiento: 

“Se refiere a la manifestación de voluntad libre, inequívoca, específica e 
informada, mediante la cual el interesado consiente el tratamiento de sus 
datos personales”. 

No se debe omitir que el consentimiento es el paso posterior al principio de 
información67, que contempla la obligación de los entes públicos de informar:
“I. De la existencia de un sistema de datos personales, del tratamiento de datos 
personales, de la finalidad de la obtención de éstos y de los destinatarios de la 
información;

”II. Del carácter obligatorio o facultativo de responder a las preguntas que les 
sean planteadas;

”III. De las consecuencias de la obtención de los datos personales, de la 
negativa a suministrarlos o de la inexactitud de los mismos;

”IV. De la posibilidad para que estos datos sean difundidos, en cuyo caso 
deberá constar el consentimiento expreso del interesado, salvo cuando se 
trate de datos personales que por disposición de una Ley sean considerados 
públicos;

”V. De la posibilidad de ejercitar los derechos de acceso, rectificación, 
cancelación y oposición; y

67 Los Lineamientos, respecto al principio de información, señalan que para que los entes públicos den cumplimiento 
“… deberán utilizar el siguiente modelo de leyenda para informar al interesado de las advertencias a que se refiere el 
artículo 9 de la Ley: ‘Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos 
Personales (nombre del sistema de datos personales), el cual tiene su fundamento en (fundamento legal que faculta al Ente 
público para recabar los datos personales), cuya finalidad es (describir la finalidad del sistema) y podrán ser transmitidos 
a (destinatario y finalidad de la transmisión), además de otras transmisiones previstas en la Ley de Protección de Datos 
Personales para el Distrito Federal.
’Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite 
(indicar el servicio o trámite de que se trate). Asimismo, se le informa que sus datos no podrán ser difundidos sin su 
consentimiento expreso, salvo las excepciones previstas en la Ley. ’El responsable del Sistema de datos personales es 
(nombre del responsable), y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, 
así como la revocación del consentimiento es (indicar el domicilio de la Oficina de Información Pública correspondiente). ’El 
interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre 
los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo 
electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx’”


l

Transparencia y Datos Personales en el Distrito Federal

153

”VI. Del nombre del responsable del sistema de datos personales y en su caso 
de los destinatarios.

…”68

Ahora, como hemos mencionado en múltiples ocasiones dentro de esta 
sección, existen excepciones al consentimiento, las cuales se encuentran 
contempladas en el artículo 16 de la Ley de Protección de Datos Personales 
para el Distrito Federal, que a saber son:

“Artículo 16.- El tratamiento de los datos personales, requerirá el 
consentimiento inequívoco, expreso y por escrito del interesado, salvo en los 
casos y excepciones siguientes:

”I. Cuando se recaben para el ejercicio de las atribuciones legales conferidas a 
los entes públicos;

”II. Cuando exista una orden judicial;

”III. Cuando se refieran a las partes de un convenio de una relación de 
negocios, laboral o administrativa y sean necesarios para su mantenimiento 
o cumplimiento;

”IV. Cuando el interesado no esté en posibilidad de otorgar su consentimiento 
por motivos de salud y el tratamiento de sus datos resulte necesario para la 
prevención o para el diagnóstico médico, la prestación o gestión de asistencia 
sanitaria o tratamientos médicos, siempre que dicho tratamiento de datos se 
realice por una persona sujeta al secreto profesional u obligación equivalente; 

”V. Cuando la transmisión se encuentre expresamente prevista en una ley;

”VI. Cuando la transmisión se produzca entre organismos gubernamentales 
y tenga por objeto el tratamiento posterior de los datos con fines históricos, 
estadísticos o científicos;

”VII. Cuando se den a conocer a terceros para la prestación de un servicio que 
responda al tratamiento de datos personales, mediante la libre y legítima 
aceptación de una relación jurídica cuyo desarrollo, cumplimiento y control 
implique necesariamente que la comunicación de los datos será legítima en 
cuanto se limite a la finalidad que la justifique;

”VIII. Cuando se trate de datos personales relativos a la salud, y sea necesario 
por razones de salud pública, de emergencia, o para la realización de estudios 
epidemiológicos; y

”IX. Cuando los datos figuren en registros públicos en general y su tratamiento 
sea necesario siempre que no se vulneren los derechos y libertades 
fundamentales del interesado.

68 Op. Cit. Artículo 9.


154

”…”

Conforme a lo expuesto hasta este momento, podemos señalar que existen 
cuatro componentes que, sin los cuales, podríamos decir que estamos ante 
un tratamiento ilícito. Estos componentes se encuentran recogidos en el 
lineamiento 18.II de los lineamientos, que a saber son:

“a) Libre: Cuando es obtenido sin la intervención de vicio alguno de la voluntad;

”b) Inequívoco: Cuando existe expresamente una acción que implique su 
otorgamiento;

”c) Específico: Cuando se otorga referido a una determinada finalidad; e

”d) Informado: Cuando se otorga con conocimiento de las finalidades para las 
que el mismo se produce”.

Calidad

Los datos personales que son recabados por el ente público,  
“… deben ser ciertos, adecuados, pertinentes y no excesivos en relación al 
ámbito y finalidad para los que se hubieren obtenido. Los datos recabados 
deberán ser los que respondan con veracidad a la situación actual del 
interesado…”69 , con la falta de alguno de estos elementos, el principio de 
calidad no se cumpliría. 

¿Qué significa que el dato sea cierto? Se podría decir, como señala la Dra. 
Davara, para que los datos sean ciertos “… [d]eben estar actualizados en 
todo momento de manera que respondan a la situación actual de su titular. 
También puede entenderse la palabra ciertos en el sentido de ser veraces. En 
cualquier caso, el titular está obligado a proporcionar datos que sean veraces 
y el responsable a tratar los datos actualizados.”

Siguiendo la exposición de la Doctora, se considerará que son adecuados, 
cuando los datos personales recabados sean pertinentes para el fin que se 
persigue con su tratamiento.

Se conjugará la pertinencia del tratamiento, cuando éste sea “… realizado por 
el personal autorizado para el cumplimiento de las atribuciones de los entes 
públicos que los hayan recabado…”, lo anterior, en los términos del inciso c), 
de la fracción III, del numeral 19 de los Lineamientos.

El otro componente del principio de calidad es el relacionado con la 
minimización de los datos recabados, es decir, el ente público, en los términos 
69 Op. Cit. Artículo 5.


l

Transparencia y Datos Personales en el Distrito Federal

155

del inciso d), de la fracción III del numeral 19 de los Lineamientos, sólo podrá 
recabar aquellos datos “… estrictamente necesaria para cumplir con los fines…” 
para los que fue creado el sistema de datos personales.

Confidencialidad

La confidencialidad, otro componente del Derecho Humano a la Protección de 
Datos Personales, implica que sólo el interesado, el responsable o el usuario 
puedan acceder a los datos. 

El deber de secrecía debe, en los términos del artículo 5 de la Ley de Protección 
de Datos Personales para el Distrito Federal, estar plasmado en un instrumento 
jurídico:

“… que correspondan a la contratación de servicios del responsable del sistema 
de datos personales, así como de los usuarios, deberán prever la obligación de 
garantizar la seguridad y confidencialidad de los sistemas de datos personales, 
así como la prohibición de utilizarlos con propósitos distintos para los cuales 
se llevó a cabo la contratación, así como las penas convencionales por su 
incumplimiento. Lo anterior, sin perjuicio de las responsabilidades previstas 
en otras disposiciones aplicables”.
El alcance del principio de confidencialidad, lo encontramos en el numeral 4 
de los Lineamientos, que a la letra señala:

“… Con relación al principio de confidencialidad, se entenderá que los datos 
personales son:

”a) Irrenunciables: El interesado está imposibilitado de privarse voluntariamente 
de las garantías que le otorga la legislación en materia de protección de datos 
personales;

”b) Intransferibles: El interesado es el único titular de los datos y éstos no 
pueden ser cedidos a otra persona; e 

”c) Indelegables: Sólo el interesado tiene la facultad de decidir a quién 
transmite sus datos personales.”

Al respecto, la Agencia de Protección de Datos Personales de la Comunidad 
de Madrid, en la resolución “[e]l deber de confidencialidad, obliga no sólo al 
responsable […] sino a todo aquel que intervenga en cualquiera de las fases 
del tratamiento”70, al:

70 http://www.madrid.org/cs/Satellite?c=PAPD_Generico_FA&cid=1142598687159&language=es&pageid=125230839484
6&pagename=PortalAPDCM%2FPAPD_Generico_FA%2FPAPD_fichaResolucion&vest=1252308394846


156

“… deber de secreto comporta que el responsable de los datos almacenados no 
pueda revelar ni dar a conocer su contenido teniendo el ‘deber de guardarlos, 
obligaciones que subsistirán aún después de finalizar sus relaciones con el 
titular del fichero o, en su caso, con el responsable del mismo’…”

No es absoluto el principio de confidencialidad, y éste cederá ante una 
resolución jurisdiccional o cuando existan razones de seguridad pública, 
nacional o salud pública, que obliguen al ente público a revelar esta información 
sin el consentimiento previo del interesado. 

Seguridad71 

El principio de seguridad, en los términos del artículo 5 de la Ley de Protección 
de Datos Personales para el Distrito Federal, consiste:

“en garantizar que únicamente el responsable del sistema de datos personales 
o en su caso los usuarios autorizados puedan llevar a cabo el tratamiento 
de los datos personales, mediante los procedimientos que para tal efecto se 
establezcan…”.
Este principio, como se ha mencionado en múltiples ocasiones, establece 
la obligación, del ente público, de adoptar las medidas de índole técnica y 
organizativas necesarias que garanticen la integridad de los datos de carácter 
personal y eviten su alteración, pérdida, tratamiento o acceso no autorizado; 
estas medidas son plasmadas, en los términos del artículo 14 de la Ley de 
Protección de Datos Personales para el Distrito Federal, en el Documento de 
Seguridad, el cual será analizado más adelante.

Principio de Disponibilidad

Como se ha mencionado, este principio establece la obligación, del ente 
público, de almacenar los datos personales de modo que permita el tratamiento 
y el ejercicio de los Derechos ARCO. 

Al respecto, la citada Doctora Davara, en la obra “Ley de Protección de Datos 
Personales para el Distrito Federal Comentada”, ha señalado, en la página 59, 
que:

“… los datos tendrá[n] que estructurarse de manera que en todo momento sea 
posible atender el ejercicio de los derechos de los interesados. 
”Así, al posibilitar el ejercicio de los derechos por los interesados, se puede 
71 Antes de continuar, conviene hacer una pausa, y señalar  al lector que en este apartado no será desarrollado a profundidad 
el tema de los niveles de seguridad, ya que serán parte de la Sección II de este módulo.


l

Transparencia y Datos Personales en el Distrito Federal

157

garantizar efectivamente el cumplimiento de otros principios de la protección 
de datos, proteger al interesado, al mismo tiempo que quien los trata cumple 
con las obligaciones establecidas por la Ley y los Lineamientos”.

Temporalidad 

El último principio al que hace referencia el artículo quinto de la Ley de 
Protección de Datos Personales del Distrito Federal, se circunscribe a la 
obligación que tienen los entes de dar de baja aquellos datos personales que 
hayan dejado de ser necesarios o pertinentes para el fin por los que fueron 
recabados en una primera instancia. Esta temporalidad estará sujeta a lo 
establecido en las vigencias documentales, previamente establecidas en los 
términos de la Ley de Archivos del Distrito Federal.

Transparencia 

Este principio se localiza en el artículo 8 de la norma en estudio, y se traduce 
en la obligación que tienen los entes públicos de publicitar, por medio del 
Registro Electrónico de Sistemas de Datos Personales, los sistemas que se 
encuentren en su posesión.

Sistemas de Datos Personales (SDP)

El SDP es definido, en la fracción XVIII del numeral 3 de los Lineamientos, como 
el:

“… Conjunto organizado de datos personales que estén en posesión de los 
entes públicos, contenidos en archivos, registros, ficheros, bases o bancos de 
datos, que permita el acceso a datos con arreglo a criterios determinados, 
cualquiera que fuere la modalidad de su creación, almacenamiento, 
organización o acceso…”

Los SDP se encuentran regulados en el contexto de la Ley de Protección de 
Datos Personales para el Distrito Federal en el Capítulo II, que define su creación 
y mantenimiento. Como señala la Dra. Issa Luna Pla, en la obra multicitada, en 
el estudio de los sistemas de datos personales no se puede perder de vista dos 
puntos fundamentales:

“Primero. La creación de los sistemas o bases de datos personales no deriva 
de un acto de voluntad de los titulares de las entidades y órganos sujetos a 
la Ley de Protección de Datos Personales. En cambio, se trata de una facultad 
de la norma que deviene precisamente de otro mandato legislativo, donde 
se expresa imperativamente que la entidad en cuestión tiene facultades para 


158

recolectar cierta información de las personas o usuarios para el desempeño de 
sus funciones sustantivas…

”Segundo. El artículo 6 de la Ley en comento también manda que ‘en el 
respectivo ámbito de sus competencias’ las entidades y organismos puedan 
determinar la modificación o supresión de los datos. El texto normativo 
en este caso se limita a advertir la posibilidad de que dichos entes públicos 
intervengan en los actos de modificación total o parcial y hasta de la supresión 
de los datos personales. Así, esta Ley no otorga nuevas facultades a los entes 
para administrar los sistemas de datos personales, sino que remite a aquellas 
que establecen otras leyes para, en este caso, reconocer dicha facultad ya 
existente por magisterio y adecuarla a los lineamientos que la Ley en comento 
preverá en el artículo 7 que a continuación se suscribe. Igualmente, habilita la 
posibilidad de que por acuerdo del titular del ente u organismo público, sea 
legítima la creación, modificación o supresión de los datos personales.
 
”Es de esta forma que el artículo 6 de la Ley de Protección de Datos Personales 
para el Distrito Federal debe entenderse en el contexto de los principios de 
la tutela y protección de datos personales establecidos en el artículo 5 de la 
presente Ley. En particular interesan en esta disposición los principios de la 
licitud, consentimiento, finalidad, la seguridad y la temporalidad…
…”
Ahora bien, existen dos tipos de sistemas, los físicos y los automatizados: 
respecto de los primeros, los datos personales se encuentran contenidos en 
registros manuales, impresos, sonoros, magnéticos, visuales u holográficos, y 
están estructurados conforme a criterios específicos relativos a personas físicas, 
de manera que se pueda acceder sin esfuerzos desproporcionados a los datos 
personales; los segundos, implican la posibilidad de acceder a la información 
relativa a una persona, utilizando herramientas tecnológicas.

Los primeros pasos que un ente público debe de observar para la creación de 
un SDP o para su modificación, se encuentran establecidos en las fracciones I y 
II del artículo 7 de la Ley. La inobservancia de estos dos elementos, haría que el 
tratamiento de los datos personales sea ilícito; estas reglas son:

•	 Publicar en la Gaceta Oficial del Distrito Federal la creación o modificación 
del SDP.

•	 Esta publicación deberá señalar: a) La finalidad del sistema de datos 
personales y los usos previstos para el mismo; b) Las personas o grupos de 
personas sobre los que se pretenda obtener datos de carácter personal o 
que resulten obligados a suministrarlos; c) El procedimiento de recolección 
de los datos de carácter personal; d) La estructura básica del sistema 


l

Transparencia y Datos Personales en el Distrito Federal

159

de datos personales y la descripción de los tipos de datos incluidos en 
el mismo; e) De la cesión de las que pueden ser objeto los datos; f ) Las 
instancias responsables del tratamiento del sistema de datos personales; 
g) La unidad administrativa ante la que podrán ejercitarse los derechos de 
acceso, rectificación, cancelación u oposición; y h) El nivel de protección 
exigible.

En el caso de que sea necesaria la supresión del sistema, el artículo en comento 
señala que el ente público, en las medidas que se tomen para tal efecto, deberá 
señalar: “… el destino de los datos contenidos en los mismos o, en su caso, las 
previsiones que se adopten para su destrucción…”72.

Ahora bien, como hemos observado en algunas leyes previamente analizadas, 
los entes públicos se encuentran imposibilitados para crear SDP que tenga 
como único fin la recolección de datos sensibles, lo que se traduce en la 
prerrogativa que tiene el titular de estos de oponerse a proporcionarlos.73 

Otra de las excepciones contempladas al principio del consentimiento se 
encuentran relacionadas con los SDP con fines de seguridad pública, bajo 
los cuales, en los términos del segundo párrafo del artículo 11 de la Ley de 
Protección de Datos Personales para el Distrito Federal, no se requerirá el 
consentimiento del afectado, y su tratamiento estará limitado a las siguientes 
condicionantes:

•	 A aquellos supuestos y categorías de datos que resulten necesarios 
para la prevención de un peligro real para la seguridad pública o para la 
prevención o persecución de delitos.

•	 Sólo podrán ser tratados bajo los supuestos en que sea absolutamente 
necesario para los fines de una investigación concreta, sin perjuicio del 
control de legalidad de la actuación administrativa o de la obligación de 
resolver las pretensiones formuladas por los interesados ante los órganos 
jurisdiccionales.

•	 Una vez concluido estos fines, se cancelarán.

Es de señalar que, a pesar de que estos SDP con fines de seguridad pública 
tengan un tratamiento preferente, con relación a los demás SDP, no quiere 
decir que éstos se encuentran exentos de cumplir con todos los principios 
establecidos en la Ley, e incluso, cumplir con los niveles de seguridad 
contemplados en esa norma.
72 Op. Cit. Artículo 7, fracción III.
73 Op. Cit. Artículo 10.


160

1.6.3  De los objetivos de la Ley de Protección de Datos Personales para 
el Distrito Federal

Como se mencionó al inició de este apartado, el objetivo fundamental de la 
Ley de Protección de Datos Personales para el Distrito Federal se encuentra 
previsto en el artículo 1, al reconocer que esta norma instituye los principios, 
derechos, obligaciones y procedimientos que regulan la protección de datos 
personales, con el fin último de asegurar un bien mayor, que son los Derechos 
Humanos a la Privacidad, Intimidad y Dignidad, contemplados en el artículo 16 
Constitucional, y en los instrumentos internacionales analizados al principio 
de la sección.

Es decir, los objetivos de la ley no se circunscriben exclusivamente a señalar 
los alcances de la norma, sino que tienen como fin último la protección de los 
derechos fundamentales de las personas físicas y, especialmente, de su honor 
e intimidad personal y familiar.

Esto es así, recordemos, en virtud de que el Derecho Humano a la Protección 
de Datos Personales se circunscribe en la dimensión social del ser humano, y 
su fin último es salvaguardar la dimensión privada, la cual se encuentra fuera 
de las interconexiones generadas por el escrutinio social. 

1.6.4  De los actores

Como todo Derecho Humano, se imponen obligaciones a los Estados para 
que éstos garanticen su cumplimiento. El caso del Derecho Humano a la 
Protección de Datos Personales no es la excepción, y la Ley de Protección de 
Datos Personales para el Distrito Federal identifica, claramente, quiénes son los 
actores de la Ley, como lo señala el Mtro. Rodrigo Santisteban Maza74 :

Auditor

A pesar de que esta figura no es reconocida directamente por la ley, es contemplada 
de manera indirecta en el apartado de las medidas de seguridad, y es aquella persona 
interna o ajena al ente público, que audita las medidas de seguridad aplicables a 
sistemas de datos personales.

Cedente El ente público que transmite datos personales.

Cesionario
Es la persona física, moral o de derecho público que recibe, para su tratamiento, un 
sistema de datos personales, la cual se encuentra sujeta a todas las disposiciones 
contempladas en la Ley capitalina.

Destinatario Cesionario del sistema de datos personales.

74 Op. Cit. 54, p. 276.


l

Transparencia y Datos Personales en el Distrito Federal

161

Encargado
Es el servidor público que, en el ejercicio de sus funciones, incide frecuentemente en el 
tratamiento de los datos personales que conforman el sistema.

Ente Público

La Ley capitalina sólo aplica: la Asamblea Legislativa del Distrito Federal; el Tribunal 
Superior de Justicia del Distrito Federal; El Tribunal de lo Contencioso Administrativo 
del Distrito Federal; El Tribunal Electoral del Distrito Federal; el Instituto Electoral del 
Distrito Federal; la Comisión de Derechos Humanos del Distrito Federal; la Junta de 
Conciliación y Arbitraje del Distrito Federal; la Jefatura de Gobierno del Distrito Federal; 
las Dependencias, Órganos Desconcentrados, Órganos Político Administrativos y 
Entidades de la Administración Pública del Distrito Federal; los Órganos Autónomos 
por Ley; los partidos políticos, asociaciones y agrupaciones políticas; así como aquellos 
que la legislación local reconozca como de interés público y ejerzan gasto público; y 
los entes equivalentes a personas jurídicas de derecho público o privado, ya sea que 
en ejercicio de sus actividades actúen en auxilio de los órganos antes citados o ejerzan 
gasto público.

Instancias 
responsables  

del tratamiento

La unidad administrativa del ente público que tiene entre sus archivos un sistema de 
datos personales.

Instituto de 
Acceso a la 
Información 
Pública y 
Protección 
de Datos 
Personales

Es la autoridad responsable del control y vigilancia de la Ley de Protección de Datos 
Personales para el Distrito Federal.

Interesado Es la persona física titular de los datos personales.

Oficina de 
Información 
Pública

Es la unidad administrativa del ente público ante la cual se presentan las “… solicitudes 
de acceso, rectificación, cancelación y oposición de datos personales…”, en términos 
del artículo 2° de la Ley,.

Órganos 
de control 
y fiscalización 
internos de los 
entes públicos

Es la unidad administrativa encargada de la aplicación de la Ley Federal de 
Responsabilidades de los Servidores Públicos, o de llevar a cabo las auditorías internas. 

Responsable  
de seguridad

La Ley capitalina sólo hace una mención específica a esta figura, sin embargo, al realizar 
una interpretación armónica de esta disposición normativa, podemos concluir que es 
una persona distinta al responsable del sistema, y está encargado de las funciones de 
coordinar y controlar las medidas de seguridad aplicables.

Responsable 
del sistema 
de datos 
personales

Es el servidor público que tiene a su cargo el sistema de datos personales y decide sobre 
su contenido, así como el que, en colaboración con la Oficina de Información Pública, 
dará acceso a los datos personales, cancelará, o bloqueará los datos contenidos en el 
sistema. El servidor público es designado por el titular del ente público. 

Titular del ente 
público

Es aquella persona que se encuentra al frente del ente público, y será el responsable 
de decidir sobre la finalidad, contenido y uso del tratamiento del sistema de datos 
personales, quien podrá delegar dicha atribución en la unidad administrativa en la 
que se concrete la competencia material, a cuyo ejercicio sirva instrumentalmente el 
sistema de datos y esté adscrito el responsable de éste.

Usuario Es la persona autorizada por el titular del ente público, para prestarle servicios para el 
tratamiento de datos personales.


162

1.6.5  De las obligaciones de los Entes Obligados

La Ley de Protección de Datos Personales para el Distrito Federal, en forma 
independiente a algunas de las obligaciones de los entes públicos, previamente 
analizadas, establece, en el artículo 21 de la Ley, una serie de deberes a cargo 
de éstos.

El primero de ellos, es la designación del responsable del tratamiento, quien, en 
la práctica, velará por el cumplimiento de las disposiciones contempladas en la 
Ley en comento, sin que esto implique una delegación de la responsabilidad 
que le corresponda al ente público como responsable último, y sin perjuicio 
de la que sí sea exigible a quienes intervengan en el tratamiento de datos de 
carácter personal por el incumplimiento de sus obligaciones.

Siguiendo la lógica planteada por la Dra. Davara, en las páginas 152 y 153 
de la obra “Ley de Protección de  Datos Personales para el Distrito Federal 
Comentada”, las obligaciones del ente público se pueden clasificar desde la 
óptica del objetivo que persiguen:

Materia Obligaciones

Calidad  
y finalidad  

del tratamiento

VI. Utilizar los datos personales únicamente cuando éstos guarden relación 
con la finalidad para la cual se hayan obtenido;

Información 
al interesado 

al obtener sus 
datos

IV. Informar al interesado al momento de recabar sus datos personales, sobre 
la existencia y finalidad de los sistemas de datos personales, así como el 
carácter obligatorio u optativo de proporcionarlos y las consecuencias de 
ello;

Medidas  
de seguridad

II. Adoptar las medidas de seguridad necesarias para la protección de datos 
personales y  comunicarlas al Instituto para su registro, en los términos 
previstos en esta Ley;
X. Elaborar un plan de capacitación en materia de seguridad de datos 
personales;
XIV. Coordinar y supervisar la adopción de las medidas de seguridad a que 
se encuentren sometidos los sistemas de datos personales de acuerdo con 
la normativa vigente;


l

Transparencia y Datos Personales en el Distrito Federal

163

Ejercicio de 
los derechos

V. Adoptar los procedimientos adecuados para dar trámite a las solicitudes de 
informes, acceso,  rectificación, cancelación y oposición de datos personales 
y, en su caso, para la cesión de los mismos; debiendo capacitar a los servidores 
públicos encargados de su atención y seguimiento;
VII. Permitir en todo momento al interesado el ejercicio del derecho de 
acceso a sus datos personales, a solicitar la rectificación o cancelación, así 
como a oponerse al tratamiento de los mismos en los términos de esta Ley;
VIII. Actualizar los datos personales cuando haya lugar, debiendo corregir o 
completar de oficio aquellos que fueren inexactos o incompletos, a efecto 
de que coincidan con los datos presentes del interesado, siempre y cuando 
se cuente con el documento que avale la actualización de dichos datos. Lo 
anterior, sin perjuicio del derecho del interesado para solicitar la rectificación 
o cancelación de los datos personales que le conciernen; 
XV. Dar cuenta de manera fundada y motivada a la autoridad competente de 
la aplicación de las excepciones al régimen general previsto para el acceso, 
rectificación, cancelación u oposición de datos personales;

Tratamiento
de los datos

I. Cumplir con las políticas y lineamientos, así como 
las normas aplicables para el manejo, tratamiento, seguridad y protección de 
datos personales;
IX. Establecer los criterios específicos sobre el manejo, mantenimiento, 
seguridad y protección del sistema de datos personales;

XII. Establecer los criterios específicos sobre el manejo, mantenimiento, 
seguridad y protección del sistema de datos personales;

XIII. Llevar a cabo o, en su caso, coordinar la ejecución material de las 
diferentes operaciones y procedimientos en que consista el tratamiento de 
datos y sistemas de datos de carácter personal a su cargo;

Obligaciones 
con respecto 

al Instituto

III. Elaborar y presentar al Instituto un informe correspondiente sobre las 
obligaciones previstas en la presente Ley, a más tardar el último día hábil 
del mes de enero de cada año. La omisión de dicho informe será motivo de 
responsabilidad;

Este artículo culmina con el señalamiento de que estas obligaciones a cargo 
del ente público se deben considerar de manera enunciativas y no limitativas; 
esto en virtud de que, como hemos señalado, existen otras obligaciones 
contempladas en la Ley, que no son recogidas en el artículo en comento; 
tales como, la obligación de publicar en la Gaceta Oficial del Distrito Federal, 
la creación, modificación, supresión de los SDP que se encuentran en su 
posesión, o la obligación de dictar disposiciones de índole administrativa que 
contemple la supresión del SDP y el destino final de los datos ahí tratados; o el 
deber de confidencialidad.


164

2. Algunos aspectos generales y los 
procedimientos contemplados en la Ley de 
Protección de Datos Personales para el Distrito 
Federal

En esta sección abordaremos, desde un punto de vista teórico, algunos 
aspectos relevantes de la Ley de Protección de Datos Personales para el Distrito 
Federal, vinculados con otros instrumentos normativos.

2.1  Consentimiento y sus excepciones

Uno de los ejes rectores de la materia del derecho a la protección de datos 
personales es, sin duda, el consentimiento que da el titular para el tratamiento 
de sus datos personales75. 

75 Es de recordar que en términos de la Ley de Protección de Datos Personales para el Distrito Federal, existen dos tipos de 
consentimiento, el expreso y el tácito, éste último se configura cuando existe una de las excepciones que analizaremos 
en el transcurso de éste apartado, y que para que este tipo de consentimiento pueda ser considerado inequívoco, es 
necesario que sea puesto a la vista del interesado la “leyenda”, y se otorgue al titular de los datos personales, el derecho a 
revocar u oponerse al tratamiento de su información; el consentimiento expreso, se actualiza cuando el titular de los datos 
personales se expresa a través de de una declaración clara por su parte. Ahora bien, la Agencia Española de Protección de 
Datos Personales en el Expediente Nº: E/01225/2009 iniciado contra la Federación de Comunicación y Transportes CCOO, a 
punta al reconocimiento de otro tipo de consentimiento, que es el “presunto”, al señalar que “…existiría  un  consentimiento 
implícito al respecto del tratamiento de datos referidos a la celebración practicada, no sólo ligada a la condición de afiliados 
de los denunciantes y por tanto en base  a que los mismos se encuentran sometidos a la normativa interna del sindicato, 
sino en base  a la participación de éstos en el propio congreso. Esto es así dado que en materia  de  protección de datos 
se articulan tipos de consentimiento  más  allá  del  calificado  como  expreso, como son los consentimientos tácitos y 
presuntos, desprendiéndose éste último del  primigenio  comportamiento  de los  denunciantes,  que participaron en 
el acto sin oposición…”. Es de resaltar que, el InfoDF no ha reconocido expresamente la existencia del consentimiento 
presunto, sin embargo, se infiere, como ha señalado la Agencia Española de Protección de Datos Personales, de un no hacer 
por parte del titular de los datos personales. Por ejemplo, este tipo de consentimiento se pudiera configurar en los casos, 
de los sistemas de videovigilancia (de seguridad privada), en donde, el interesado presuntamente consiente el tratamiento 
de su imagen para un fin determinado.


l

Transparencia y Datos Personales en el Distrito Federal

165

De conformidad con el artículo 5º de la Ley de Protección de Datos Personales 
para el Distrito Federal, para que se configure el consentimiento es necesario 
que se reúnan los siguientes requisitos:

Libre: implica que no existe ningún medio de coacción para su obtención; para 
que se dé es necesario que el ente público, al momento de recabar el dato 
personal, ofrezca la posibilidad, al titular de éstos, de oponerse a su tratamiento.

Inequívoco: significa que no debe existir duda alguna del otorgamiento 
del consentimiento; de ahí la importancia o relevancia de la leyenda que 
se encuentra contemplada en el artículo 9 de la Ley y el numeral 13 de los 
Lineamientos para la Protección de Datos Personales en el Distrito Federal 
(Lineamientos).  Ese artículo señala en la parte que nos interesa:

“Artículo 9.  Cuando los entes públicos recaben datos personales 
deberán informar previamente a los interesados de forma expresa, 
precisa e inequívoca lo siguiente:

”I. De la existencia de un sistema de datos personales, del tratamiento 
de datos personales, de la finalidad de la obtención de éstos y de los 
destinatarios de la información;

…”

Como podemos observar, la claridad con el que se redacte la finalidad del 
tratamiento del dato personal podría llegar a condicionar la validez del 
consentimiento, porque podría caber la duda sobre el tratamiento del que 
sería objeto.

Específico: este componente del consentimiento, al igual que el anterior, se 
encuentra adminiculado con la finalidad del tratamiento, es decir, para su 
recolección es necesario que el interesado reciba la “… información necesaria 
sobre la finalidad o finalidades con la que se van a tratar sus datos […] para 
poder consentir o no dicho tratamiento…”76.

Informado: para la configuración de este componente del consentimiento, 
es necesario que, al momento de ser recabado el o los datos personales, se 
informe la finalidad del tratamiento.

76 Comentario: Davara, Isabel. “Ley de Protección de Datos Personales para el Distrito Federal Comentada”, Instituto de Acceso 
a la Información Pública y Protección de Datos Personales del Distrito Federal, Instituto de Investigaciones Jurídicas de la 
Universidad Nacional Autónoma de México, Gobierno del Distrito Federal, Secretaría de Gobierno, Asamblea Legislativa del 
Distrito Federal, Tribunal Superior de Justicia del Distrito Federal, México 2010, p. 55


166

Como apuntamos con anterioridad, para la existencia del consentimiento es 
necesario que el ente público cumpla con el principio de información, el cual 
se traduce en la obligación que tiene el ente público de informar, previamente 
a la recolección del dato personal, los siguientes elementos:

Artículo 9 de la Ley de Protección de Datos Personales para el Distrito Federal

1 Señalamiento del Sistema de Datos Personales.
2 Señalamiento del tratamiento.
3 De la finalidad de ese tratamiento.
4 Destinatarios de ese dato (en el caso de existencia de una transferencia).

5 El carácter obligatorio o facultativo.
6 De la publicidad de que podrían ser objeto esos datos personales.

7 La posibilidad de ejercitar los Derechos ARCO.

8 Nombre del responsable del SDP.

9 En su caso, nombre del destinatario.

Estos elementos fueron ejemplificados en el numeral 13 de los Lineamientos 
para la Protección de Datos Personales en el Distrito Federal, en la siguiente 
leyenda:

“Los datos personales recabados serán protegidos, incorporados 
y tratados en el Sistema de Datos Personales (nombre del sistema 
de datos personales), el cual tiene su fundamento en (fundamento 
legal que faculta al Ente público para recabar los datos personales), 
cuya finalidad es (describir la finalidad del sistema) y podrán ser 
transmitidos a (destinatario y finalidad de la transmisión), además 
de otras transmisiones previstas en la Ley de Protección de Datos 
Personales para el Distrito Federal. 

”Los datos marcados con un asterisco (*) son obligatorios y sin ellos 
no podrá acceder al servicio o completar el trámite (indicar el servicio 
o trámite de que se trate). Asimismo, se le informa que sus datos 
no podrán ser difundidos sin su consentimiento expreso, salvo las 
excepciones previstas en la Ley.

”El responsable del Sistema de datos personales es (nombre del 
responsable), y la dirección donde podrá ejercer los derechos de 
acceso, rectificación, cancelación y oposición, así como la revocación 
del consentimiento es (indicar el domicilio de la Oficina de Información 
Pública correspondiente). 


l

Transparencia y Datos Personales en el Distrito Federal

167

”El interesado podrá dirigirse al Instituto de Acceso a la Información 
Pública del Distrito Federal, donde recibirá asesoría sobre los derechos 
que tutela la Ley de Protección de Datos Personales para el Distrito 
Federal al teléfono: 5636-4636; correo electrónico: datos.personales@
infodf.org.mx o www.infodf.org.mx”

Es de resaltar que muchos de los datos personales que obran en los sistemas de 
datos personales pueden tener una antigüedad mayor a la entrada en vigencia 
de la Ley en comento, por lo que, como medida compensatoria, el numeral 14 
de los Lineamientos previamente citados señala que el deber de información 
no será requerido y, por ende, el consentimiento, cuando “… resulte material o 
jurídicamente imposible o requiera de esfuerzos desproporcionados, en razón 
del número de interesados y/o la antigüedad de los datos”. 

Otras excepciones al principio de información y del consentimiento las 
localizamos en los artículos 9, 11, 16 y 18 de la Ley de Protección de Datos 
Personales para el Distrito Federal. El primer artículo señalado, en su cuarto 
párrafo, marca que no se requerirá el consentimiento del titular de los datos 
personales cuando así lo haya estipulado una ley; lo anterior se traduce en lo 
dispuesto en la fracción I del artículo 16 de esa norma, que establece que no 
será requerido el consentimiento “expreso” del titular de los datos personales 
cuando sean recabados en el ejercicio de sus atribuciones legalmente 
conferidas al ente.

Otra excepción directa al principio del consentimiento se localiza en el 
artículo 11 de la norma en comento, que establece que no será requerido el 
consentimiento cuando la recolección de los datos personales se realice con 
fines policiales:

 “… limitándose a aquellos supuestos y categorías de datos que resulten 
necesarios para la prevención de un peligro real para la seguridad 
pública o para la prevención o persecución de delitos…”

La Agencia Española de Protección de Datos Personales ha señalado, al 
respecto, que no será requerido el consentimiento expreso o tácito del titular 
de los datos personales cuando se trate de los mecanismos empleados por los 
cuerpos de seguridad para el reconocimiento facial, ya que es “… una práctica 
policial válida para investigar la identidad de una persona, señalando que dicho 
método puede constituir un punto de partida para iniciar las investigaciones 
policiales…”77, y, al ser requerido el consentimiento, puede poner en riesgo el

 

77 En la R/00753/2007, agrega la Agencia que: “… la legalidad de la identificación del delincuente mediante la exhibición de 
fotografías al testigo pues en  definitiva tal diligencia prejudicial no tiene otro significado que el de apertura de una  línea de 


168

fin que se persigue, que a saber es el mantenimiento del orden público.

El artículo 16 de la Ley de Protección de Datos Personales para el Distrito 
Federal, establece una serie de excepciones expresas al consentimiento, que 
aplican tanto en la fase de recolección del dato, como en el tratamiento, en 
específico la transferencia. Las cuales, son:

“I.  Cuando se recaben para el ejercicio de las atribuciones legales 
conferidas a los entes públicos”.

Esta excepción implica que el ente público debe contar con las facultades 
previamente conferidas –en un marco normativo- a la recolección del dato, 
las cuales deben estar referenciadas en la “leyenda” a la que hicimos referencia 
previamente, cuando hablamos del principio de información.

investigación policial en la que la utilización de fotografías, como punto de partida para iniciar las investigaciones policiales, 
constituye una técnica elemental de  imprescindible empleo en todos los casos en que se desconoce la identidad del autor 
del hecho punible…” lo que, es traducido al caso concreto, que el requerir el consentimiento en estos casos, pone en riesgo 
un bien mayor, que a saber es el de la seguridad y el orden público.


l

Transparencia y Datos Personales en el Distrito Federal

169


170

“II. Cuando exista una orden judicial”.

En pocas palabras, esta excepción implica un acto procesal previo a la 
recolección del dato personal, que es el mandato (fundado y motivado) de 
una autoridad jurisdiccional, por el que se ordena el procesamiento del dato 
sin el consentimiento del titular de éste, con el fin de garantizar la integridad 
de la investigación que lleve a cabo la autoridad competente. 

“III. Cuando se refieran a las partes de un convenio de una relación 
de negocios, laboral o administrativa y sean necesarios para su 
mantenimiento o cumplimiento”.

El alcance de la fracción estriba en el tratamiento posterior al nacimiento 
del convenio, que es su seguimiento y cumplimiento de las obligaciones 
previamente adquiridas por las partes en ese instrumento jurídico.

“IV. Cuando el interesado no esté en posibilidad de otorgar su 
consentimiento por motivos de salud y el tratamiento de sus datos 
resulte necesario para la prevención o para el diagnóstico médico, la 
prestación o gestión de asistencia sanitaria o tratamientos médicos, 
siempre que dicho tratamiento de datos se realice por una persona 
sujeta al secreto profesional u obligación equivalente”.

La fracción IV del artículo 16 de La ley contempla múltiples supuestos por los 
cuales no se requerirá el consentimiento, supeditados a la preservación de un 
bien mayor, que es la integridad de la vida y la existencia de una persona que se 
encuentre obligada a cumplir con el secreto profesional. Estos supuestos son: 
(1) prevención o diagnóstico médico y (2) prestación o gestión de asistencia 
sanitaria o tratamiento médico.

Es de resaltar que esta fracción se encuentra íntimamente relacionada con la 
fracción VIII78 del artículo en comento, sin embargo, su diferencia radica en el 
bien tutelado, es decir, mientras que en la fracción IV el bien tutelado es la 
vida o salud de un individuo, la fracción VIII implica la salud de un colectivo 
identificable. 

“V.Cuando la transmisión se encuentre expresamente prevista en una 
ley”.

78 La fracción VIII del artículo 16 señala:
 “… Cuando se trate de datos personales relativos a la salud, y sea necesario por razones de salud pública, de emergencia, o 
para la realización de estudios epidemiológicos…
…”


l

Transparencia y Datos Personales en el Distrito Federal

171

La anterior fracción es aplicable a cualquier fase del tratamiento de los datos 
personales, e implica que la transferencia que realice el ente público a un 
tercero, se encuentre previamente contemplada en el marco normativo 
aplicable al ente público. 

Asimismo, se exceptuará del consentimiento del titular la transmisión que se 
realice al amparo de una relación jurídica, previamente pactada entre el ente 
público y un tercero, y para el cumplimiento del objeto de esa relación, es 
necesario que sea indispensable la cesión de datos personales, es decir, que sea 
imprescindible para el cumplimiento de su finalidad; esto en los términos de la 
fracción VII del citado artículo. Un ejemplo de esto son las transferencias que 
realizan los entes públicos a diversas instituciones bancarias para el depósito 
del sueldo del servidor público. 

“VI. Cuando la transmisión se produzca entre organismos 
gubernamentales y tenga por objeto el tratamiento posterior de los 
datos con fines históricos, estadísticos o científicos”.

La fracción VI condiciona la transmisión hacia otro ente, a la existencia de un 
tratamiento histórico, estadístico o científico, los cuales estarán a lo dispuesto 
en la norma aplicable a cada uno de ellos.

“IX. Cuando los datos figuren en registros públicos en general y su 
tratamiento sea necesario siempre que no se vulneren los derechos y 
libertades fundamentales del interesado”. 

Esta fracción establece dos elementos acumulativos para la configuración 
del principio de licitud del tratamiento que se encuentre exento del 
consentimiento bajo esta hipótesis: el primero de ellos radica en que los 
datos personales se localicen en una fuente pública, es decir, que puedan ser 
consultados por cualquier persona, no impedida por una norma limitativa o 
sin más exigencia que, en su caso, el pago de alguna contraprestación por ese 
servicio79; y el segundo de estos elementos consiste en que su tratamiento no 
vulnere los derechos del titular de esos datos accesibles libremente, lo que 
implica  que el ente público y/o el InfoDF pondere(n) los derechos e intereses 
en conflicto, que dependerá, en principio, de las circunstancias concretas del 
caso particular de que se trate.

Ahora bien, el artículo 18 de la Ley de Protección de Datos Personales para el 
Distrito Federal contempla otra de las excepciones al consentimiento, la cual, 

79 Agencia Española de Protección de Datos Personales, http://www.agpd.es/portalwebAGPD/canaldocumentacion/
informes_juridicos/telecomunicaciones/common/pdfs/2005-0136_Directorios-telef-oo-nicos-y-fuentes-accesibles-al-p-
uu-blico-.pdf


172

es de señalar, se encuentra adminiculada con la fracción IV del artículo 16 de la 
citada Ley. Ese artículo, en la parte conducente señala:

“… El tratamiento y cesión a esta información obliga a preservar 
los datos de identificación personal del paciente, separados de 
los de carácter clínico-asistencial, de manera tal que se mantenga 
la confidencialidad de los mismos, salvo que el propio paciente 
haya dado su consentimiento para no separarlos. Se exceptúan los 
supuestos de investigación científica, de salud pública o con fines 
judiciales, en los que se considere imprescindible la unificación de los 
datos identificativos con los clínico-asistenciales…”

Como podemos observar, no será necesaria la disociación del expediente 
clínico, cuando se presenten algunas de las tres hipótesis y una condicionante. 
Las tres hipótesis, son:

Antes de continuar, es importante destacar que el particular, en todo momento, 
en los términos del artículo 16 de la Ley de Protección de Datos Personales 
para el Distrito Federal, puede revocar el consentimiento dado previamente, 
siempre y cuando:


l

Transparencia y Datos Personales en el Distrito Federal

173

•	 Exista una causa justificada para ello.

•	 No se le atribuyan efectos retroactivos.

Los alcances de este derecho de revocación, fueron establecidos en el numeral 
28 de los Lineamientos para la Protección de Datos Personales en el Distrito 
Federal, al señalar que:

•	 En caso de ser procedente el ejercicio de este derecho, el responsable del 
tratamiento deberá:

       - Cesar el tratamiento de los datos.
       - Bloquear esos datos.
•	 En el supuesto de que hubieren sido cedidos previamente, el responsable 

deberá:

- Determinar la procedencia del ejercicio de este derecho.

- En caso de ser afirmativa la procedencia, deberá comunicarlo al cesionario,   
para que proceda al bloqueo de esos datos.

Para poder revocar el consentimiento, es necesario que el titular de los datos 
personales acuda ante la Oficina de Información Pública. 

2.2  De los Sistemas de Datos Personales 

Uno de los puntos medulares del Derecho Humano, contemplado en el 
segundo párrafo del artículo 16 constitucional, consiste en el ordenamiento 
sistemático de los expedientes que cuentan con datos personales, lo que 
se traduce, para el efecto de la Ley de Protección de Datos Personales para 
el Distrito Federal, en los Sistemas de Datos Personales (SDP), ya que sin la 
organización e identificación de esos expedientes no se puede garantizar la 
protección de ellos, que sería el fin último del citado artículo constitucional; 
esto adminiculado con la fracción II del artículo sexto de nuestra Carta Magna.

Los sistemas de datos personales, recordando lo analizado previamente, 
implican, en términos del artículo 2º de Ley en análisis, el “… conjunto 
organizado de archivos, registros, bases o banco de datos personales de 
los entes públicos, cualquiera que sea la forma o modalidad de su creación, 
almacenamiento, organización y acceso…”. Es de resaltar que esta definición, 
aportada por la ley, se debe completar con las definiciones abordadas en las 
fracciones XIX y XX del numeral 3 de los Lineamientos para la Protección de 
Datos Personales en el Distrito Federal, las cuales señalan:


174

“XIX. Soporte físico: Son los medios de almacenamiento inteligibles 
a simple vista, es decir, que no requieren de ningún aparato que 
procese su contenido para examinar, modificar o almacenar los datos; 
es decir, documentos, oficios, formularios impresos llenados “a mano” 
o “a máquina”, fotografías, placas radiológicas, carpetas, expedientes, 
demás análogos;
”XX. Soporte electrónico: Son los medios de almacenamiento 
inteligibles sólo mediante el uso de algún aparato con circuitos 
electrónicos que procese su contenido para examinar, modificar o 
almacenar los datos; es decir, cintas magnéticas de audio, vídeo y datos, 
fichas de microfilm, discos ópticos (CDs y DVDs), discos magneto-
ópticos, discos magnéticos (flexibles y duros) y demás medios de 
almacenamiento masivo no volátil;
…”

 
De lo anterior, podemos señalar que los sistemas de datos personales, son un 
conjunto de datos interrelacionados entre sí, que buscan su procesamiento 
para alcanzar un fin previamente determinado, los cuales no se podrán 
considerar estáticos, sino que tendrán una interacción con otra información 
que sea generada, administrada o manejada por el ente público. 

2.2.1  Registro Electrónico de Sistemas de Datos Personales

Para que esos sistemas de datos personales cumplan con el principio de licitud, 
es necesario que su creación, modificación o supresión haya sido previamente 
publicada en la Gaceta Oficial del Distrito Federal. Dicha publicación, debe 
contar con: 

1. Identificación del SDP. Se deberá señalar el nombre del sistema y el 
fundamento que le da origen.

2. Origen de los datos. Se debe indicar, en los términos del lineamiento 7, su 
procedencia, es decir, si es el titular, representante, etc.; y el procedimiento de 
recolección.

3. Estructura básica del SDP. De conformidad con ese mismo lineamiento, 
se debe señalar “… la descripción detallada de los datos identificativos que 
contiene y, en su caso, de los datos especialmente protegidos, así como las 
restantes categorías de datos de carácter personal, incluidas en el mismo y el 
modo de tratamiento utilizado en su organización…”.

4. En su caso, las cesiones previstas. Es decir, el señalamiento de si se 
contempla realizar la transferencia del SDP; en el caso afirmativo, se deberá 
indicar el destinatario.


l

Transparencia y Datos Personales en el Distrito Federal

175

5. Domicilio y dirección en donde se pueden presentar las solicitudes ARCO. 
En este caso, se deberá señalar el domicilio de la Oficina de Información Pública 
del ente público.

6. Indicación del Nivel de Seguridad. Se deberá señalar si a ese SDP es 
aplicable el nivel básico, medio o superior, los cuales serán determinados en 
los términos del artículo 14 de la Ley. 

Es de mencionar que los acuerdos de creación y de modificación de los sistemas 
de datos personales expedidos por el titular del ente público deberán ser 
publicados en la Gaceta Oficial del Distrito Federal, con, por lo menos, 15 días 
hábiles antes del inicio de la recolección o que surtan efecto las modificaciones 
que hubieren sufrido. Dichas modificaciones, en los términos del numeral 8 de 
los multicitados Lineamientos, deben ser notificadas al Instituto de Acceso a la 
Información Pública y Protección de Datos Personales, en un término no mayor 
a 10 días hábiles, contados a partir de la fecha en que haya sido publicada en 
la Gaceta.

En el caso de la supresión de un sistema de datos personales, el acuerdo que 
se publique en la Gaceta Oficial del Distrito Federal deberá indicar, entre otros 
elementos:

•	 El destino que se dará a los datos personales en él contemplado.

•	 Las previsiones que se adopten para su destrucción.

El citado acuerdo deberá ser publicado con una antelación de 30 días hábiles a 
que surta efecto la supresión, y será notificado al Instituto con 10 días hábiles 
posteriores a su publicación. 

Cómo hemos observado en los párrafos anteriores, los entes públicos, una vez 
que hayan hecho la publicación en la Gaceta, tiene la obligación de hacerlo del 
conocimiento del InfoDF; esto se realiza por medio del Registro Electrónico de 
Sistemas de Datos Personales, el cual, es consultable en: http://www.infodf.
org.mx:8080/rsdp/. Los rubros que deben ser llenados por el ente público, 
por conducto del responsable del sistema, se localizan en el numeral 11 de los 
multicitados lineamientos:

“11. El registro de cada sistema contendrá los siguientes campos:

”I. Nombre del Sistema y, en su caso, fecha de publicación en la Gaceta 
Oficial del Distrito Federal;

”II. Nombre y cargo del responsable del sistema;


176

”III. Finalidades y usos previstos, así como el soporte en el que se encuentra;

”IV. La categoría de los datos personales contenidos en el sistema, forma 
de recolección y actualización de los mismos;

”V. Unidad administrativa en la que se encuentra el sistema;

”VI. Destino y personas físicas o morales a las que puedan ser transmitidos;

”VII. Modo de interrelacionar la información contenida en el sistema y el 
plazo de conservación de los datos;

”VIII. Teléfono y correo electrónico del responsable;

”IX. Normativa aplicable al sistema; e

”X. Indicación del nivel de seguridad aplicable: básico, medio o alto.

En el caso de que hubieren existido sistemas de datos personales, previos a 
la entrada en vigencia de la Ley de Protección de Datos Personales para el 
Distrito Federal, los entes públicos se encuentran eximidos de la publicación 
del (los) acuerdo(s) en la Gaceta Oficial, pero sí están obligados a su inscripción 
en dicho registro, so pena de incumplir con los principios de información y 
licitud.

2.2.2  Niveles de Seguridad de los Sistemas de Datos Personales

Como empezábamos apuntar, en el apartado anterior, los SDP 
deben cumplir con el principio de seguridad, que consiste en 
garantizar que sólo quien esté autorizado para ello tenga acceso a la 
información ahí tratada, es decir, busca garantizar la confidencialidad 
de los datos personales objeto de tratamiento, a fin de evitar  
“… alteración, pérdida, transmisión y acceso no autorizado…”80. 

Los tipos de seguridad se encuentran contemplados en el artículo 14 de la Ley 
de Protección de Datos Personales para el Distrito Federal, que a saber son:

 “…

”I. Física.- Se refiere a toda medida orientada a la protección de 
instalaciones, equipos, soportes o sistemas de datos para la prevención 
de riesgos por caso fortuito o causas de fuerza mayor;

”II. Lógica.- Se refiere a las medidas de protección que permiten la 
identificación y autentificación de las personas o usuarios autorizados 
para el tratamiento de los datos personales de acuerdo con su función;

80 Artículo 13 de la Ley de Protección de Datos Personales para el Distrito Federal.


l

Transparencia y Datos Personales en el Distrito Federal

177

”III. De desarrollo y aplicaciones.- Corresponde a las autorizaciones 
con las que deberá contar la creación o tratamiento de sistemas de 
datos personales, según su importancia, para garantizar el adecuado 
desarrollo y uso de los datos, previendo la participación de usuarios, 
la separación de entornos, la metodología a seguir, ciclos de vida 
y gestión, así como las consideraciones especiales respecto de 
aplicaciones y pruebas;

”IV. De cifrado.- Consiste en la implementación de algoritmos, claves, 
contraseñas, así como dispositivos concretos de protección que 
garanticen la integralidad y confidencialidad de la información; y

”V. De comunicaciones y redes.- Se refiere a las restricciones preventivas 
y/o de riesgos que deberán observar los usuarios de datos o sistemas 
de datos personales para acceder a dominios o cargar programas 
autorizados, así como para el manejo de telecomunicaciones.

…”
El listado que arroja el inciso A, del artículo 14 de la Ley, está dirigido tanto a los 
sistemas de datos personales que se encuentren en soporte físico o electrónico 
o mixto, los cuales serán aplicables dependiendo de los siguientes niveles de 
seguridad:

•	 Nivel básico.

•	 Nivel medio.

•	 Nivel alto.

Es de señalar que estos niveles de seguridad son acumulativos, es decir, la 
aplicación del nivel alto, abarca al nivel medio y básico, los que serán aplicados 
dependiendo del tipo de dato personal objeto de tratamiento.


178


l

Transparencia y Datos Personales en el Distrito Federal

179

No se debe perder de vista, como señaló Isabel Davara en la “Ley de Protección 
de Datos Personales para el Distrito Federal Comentada”, que al tener un “… 
registro de un nivel superior, todo el […] sistema de datos queda declarado 
del nivel superior”81, sin importar que sólo contenga un dato que merezca esa 
protección.

Una de las piezas fundamentales dentro de los niveles de seguridad la 
localizamos en el nivel básico, que es el documento de seguridad, el cual es 
un instrumento de carácter confidencial82; puede ser definido en los términos 
de la Guía para la Elaboración de un Documento de Seguridad, publicada por 
el Instituto Federal de Acceso a la Información y Protección de Datos, como  
aquel instrumento que:

 “… contiene las medidas de seguridad administrativa, física y técnica 
aplicables a sus sistemas de datos personales con el fin de asegurar la 
integridad, confidencialidad y disponibilidad de la información personal que 
éstos contienen…”83.

De lo anterior, como sigue apuntando dicho órgano garante, el documento 
de seguridad tiene como propósito identificar el tipo de datos personales que 
contiene cada uno de los sistemas, los servidores públicos que intervienen 
dentro del tratamiento de esa información, y las medidas de seguridad 
previamente enlistadas. No es de olvidar que, de conformidad con el 
numeral 16, fracción I, inciso a), de los Lineamientos para la Protección de 
Datos Personales en el Distrito Federal, las disposiciones contempladas en 
el  documento de seguridad son obligatorias para todas las personas que 
intervienen en el procesamiento de los datos, así como para las personas que 
en virtud de un servicio tengan acceso al sistema. 

Ahora bien, la finalidad última del documento de seguridad se encuentra 
“… dirigida a que el tratamiento de los datos personales contenidos en los 
Sistemas […] sean tratados de conformidad con los principios establecidos en 

81 Davara, Isabel “Ley de Protección de Datos Personales para el Distrito Federal Comentada”, Gobierno de la Ciudad de 
México, Secretaría de Gobierno, Instituto de Investigaciones Jurídicas de la Universidad Nacional Autónoma de México, 
Asamblea Legislativa del Distrito Federal, Tribunal Superior de Justicia del Distrito Federal, Instituto de Acceso a la 
Información  Pública y Protección de Datos Personales del Distrito Federal, México D.F. 2010, p. 109
82 Artículo 15 de la Ley de Protección de Datos Personales para el Distrito Federal.
83 Guía para la elaboración de un Documento de seguridad v1.4, Instituto Federal de Acceso a la Información y Protección 
de Datos, 9 de Julio de 2009, p. 5. 
Al respecto, los Lineamientos para la Protección de Datos Personales del Distrito Federal definen, en el numeral 3, fracción 
VI, al Documento de Seguridad como aquel instrumento “… que establece las medidas y procedimientos administrativos 
físicos y técnicos de seguridad aplicables a los sistemas de datos personales necesarios para garantizar la protección, 
confidencialidad, integridad y disponibilidad de los datos contenidos en dichos sistemas”.


180

el artículo 5 de la...”84 Ley de Protección de Datos Personales para el Distrito 
Federal, los cuales, recordando, son:

En específico, este documento se encuentra relacionado íntimamente con los 
principios de confidencialidad y de seguridad de los datos personales, esto en 
virtud de que, como hemos observado, este instrumento tiende a garantizar, de 
una u otra forma, la integridad de los datos personales objeto de tratamiento.

El documento de seguridad se encuentra conformado por:

•	 Nombre del sistema85.

•	 Cargo y adscripción del responsable86.

•	 Ámbito de aplicación87.

84 Instituto de Acceso a la Información Pública y Protección de Datos Personales, Dirección de Protección de Datos 
Personales, “Curso documento de seguridad”, expuesto en noviembre de 2011, en el aula de capacitación del Instituto de 
Acceso a la Información Pública del Distrito Federal; México D.F. 
85 Numeral 16, fracción I, inciso a) de los Lineamientos para la Protección  
de Datos Personales del Distrito Federal. 
86 El responsable, es definido en los términos del numeral 3, fracción XVI  
de los citados Lineamientos como “… [e]l servidor público de la unidad administrativa a la que se encuentre adscrito el 
sistema de datos personales, designado por el titular del ente público, que decide sobre el tratamiento de datos personales, 
así como el contenido y finalidad de los sistemas de datos personales”.
87 El documento de seguridad deviene de un sistema de datos personales, por lo que, en éste rubro, se deberá indicar a qué 
sistemas de datos personales es aplicado ese instrumento. Es de aclarar que puede existir un documento de seguridad para 
dos o más sistemas, siempre y cuando éstos tengan el mismo nivel de seguridad y tengan el mismo responsable; lo anterior, 
de conformidad con lo expuesto por la Dirección de Datos Personales del órgano garante de la Ley del D.F.; asimismo, se 
debe indicar si se trata de un sistema automatizado o manual, y el nivel de seguridad aplicable. 


l

Transparencia y Datos Personales en el Distrito Federal

181

•	 Estructura y descripción del sistema de datos personales88.

•	 Especificación de la categoría de datos personales objeto de tratamiento89.

•	 Funciones y obligaciones de las personas que intervienen en el tratamiento 
de los datos personales.

•	 Las medidas, normas, procedimientos que son empleados para garantizar 
la integridad del sistema, las cuales dependerán del nivel de seguridad 
empleado, de conformidad con la Ley y los lineamientos citados.

•	 Los procesos internos que serán empleados para la notificación, gestión y 
respuesta de una incidencia ocurrida en el sistema de datos personales90.

•	 Los procesos para la realización de las copias de respaldo y recuperación91. 

•	 Cargo y adscripción del responsable de seguridad92.

•	 Auditorías93.
88 En este apartado, según lo expuesto por la Dirección de Datos Personales del Instituto de Acceso a la Información Pública 
y Protección de Datos Personales del Distrito Federal, en los cursos impartidos en el mes de noviembre de 2011, debería 
contener: la finalidad del tratamiento, el origen de la información, el procedimiento para su obtención, la identificación 
de los datos del sistema, unidad administrativa responsable, los nombres del encargado y usuarios, origen, destino, 
interrelación, tiempo de conservación, normatividad aplicable al sistema, cesión (sí se encuentra contemplada), y el nivel 
de seguridad aplicable. 
89 Las categorías de los datos personales las podemos localizar en los Lineamientos para la Protección de Datos Personales 
en el Distrito Federal.
90 Retomando lo expuesto por la Dirección de Datos Personales en la presentación “Curso documento de seguridad”, en 
el mes de Noviembre de 2011, en el aula de Capacitación del Instituto de Acceso a la Información Pública y Protección de 
Datos Personales, una incidencia, es:
“Cualquier incumplimiento de las normas desarrolladas en el Documento de Seguridad.
”Cualquier anomalía que afecte o pueda afectar a la seguridad los datos de carácter personal en el Sistema.
”Las incidencias deben ser documentadas para delimitar responsabilidades, estableciendo procedimientos que cuenten 
con un registro.” 
Por lo que, el documento de seguridad debe contemplar los procesos para dejar evidencia de cualquier incidencia.
91 En el documento de seguridad se establecerá el proceso (en los términos del numeral 16, fracción I, inciso g, de los 
Lineamientos) mediante el cual se realizará el respaldo de la información. En el caso de que el sistema de datos personales 
se encuentre “… en soporte físico, se procurará que el respaldo se efectúe mediante la digitalización de los documentos”; en 
el supuesto que se encuentren los datos en formato electrónico “… se establecerán procedimientos para la recuperación de 
los datos que garanticen en todo momento su reconstrucción en el estado en que se encontraban al tiempo de producirse 
la pérdida involuntaria o destrucción accidental…”.
92 El responsable de seguridad es designado por el Responsable del SDP, y se encargará de “… coordinar y controlar las 
medidas…” definidas en el documento de seguridad; lo anterior, con base en el numeral 16, fracción II, inciso a), de los 
Lineamientos para la Protección de Datos Personales en el Distrito Federal.
93 Las auditorías se efectúan desde el nivel medio, las cuales deben ser realizadas por personal interno o externo, y en el 
informe de resultados que se arroje a raíz de este proceso, se:
“… deberá dictaminar sobre la adecuación de las medidas de seguridad previstas en los Lineamientos, así como en las 


182

•	 Control de acceso94.

•	 Pruebas con datos reales95.

•	 Distribución de soporte96.

•	 Registro de acceso97.

•	 Telecomunicaciones98.

recomendaciones, que en su caso, haya emitido el Instituto. Además, deberá identificar sus deficiencias y proponer las 
medidas preventivas, correctivas o complementarias necesarias…”
Lo anterior, en los términos del numeral 16, fracción II, inciso b), de los Lineamientos para la Protección de Datos Personales 
en el Distrito Federal.
Es decir, y tomando como referencia la Guía de Seguridad de Datos, publicada por la Agencia Española de Protección 
de Datos Personales, en el documento de seguridad, se debe establecer el objetivo de la auditoría, la determinación del 
alcance de la auditoría, la planificación, recolección de datos, y evaluación de los resultados; así mismo, se debe contemplar 
las formas de notificación del informe de resultados al Instituto de Acceso a la Información Pública y Protección de Datos 
Personales.
94 En términos del multicitado numeral 16, fracción II, inciso c), en el documento de seguridad se debe establecer los 
mecanismos para garantizar que el acceso se realice exclusivamente por el personal que se encuentra facultado para ello. 
Ahora bien, en términos de la Guía para la elaboración de un documento de seguridad V1.4, expedida por el Instituto 
Federal de Acceso a la Información y Protección de Datos, abarca, entre otros elementos, la “… gestión de acceso de los 
usuarios, control de acceso a redes, control de acceso a sistemas operativos y control de acceso a las aplicaciones y a la 
información…” (pag.7); agrega en la página 10 de la citada Guía que el control de acceso es una medida “… de seguridad 
que permite el acceso únicamente a quien está autorizado para ello y una vez que se ha cumplido con el procedimiento 
de identificación y autenticación…”, se debe: “a) Identificar consiste en tomar conocimiento de que una persona es quien 
dice ser. Lo anterior se logra, por ejemplo, con una identificación que tenga validez oficial y en un ambiente electrónico 
con el nombre de usuario que se introduce al momento de ingresar al sistema (login).  b) Autentificar (o autenticar) a una 
persona se refiere a comprobar que esa persona es quien dice ser. Ello se logra cuando se cotejan uno o más datos en 
dicha identificación oficial contra (i) los datos en alguna otra identificación, documento, certificado digital (como el de la 
firma electrónica) o dispositivo que tenga la persona, (ii) los datos que sepa o tenga memorizados (su firma autógrafa o su 
contraseña, por ejemplo) o (iii) una o más características que coincidan con lo que es dicha persona (fotografía o huella 
dactilar, por ejemplo). c) Autorizar se refiere al acceso que se le permite a la persona que se ha identificado y autenticado 
apropiadamente. Esto depende del o de los permisos que le conceda el responsable de autorizar los accesos”. 
95 Esto implica que en el documento de seguridad se deben plantear las acciones que lleve a cabo el Responsable tendientes 
a: “… verificar la correcta aplicación y funcionamiento de los procedimientos para la obtención de copias de respaldo y de 
recuperación de los datos, anteriores a la implantación o modificación de los sistemas informáticos que traten sistemas 
de datos personales, no se realizarán con datos reales, salvo que se asegure el nivel de seguridad correspondiente al tipo 
de datos tratados. Si se realizan pruebas con datos reales, se elaborará con anterioridad una copia de respaldo”, esto con 
fundamento en el numeral 16, fracción II, inciso d) de los Lineamientos para la Protección de Datos Personales en el Distrito 
Federal.
96 Implica que la operación por la cual se lleve a cabo la transferencia de un sistema de datos personales que se encuentren 
en un soporte electrónico, debe realizarse en los términos del numeral 16, fracción III, inciso a), de los Lineamientos.
97 En este apartado se deben identificar los mecanismos que serán empleados en los accesos realizados a los sistemas cuyo 
nivel de seguridad sea alto (numeral 16, fracción III, inciso b, de los Lineamientos para la Protección de Datos Personales en 
el Distrito Federal)
98 Tomando como referencia, lo establecido en el numeral 16, fracción III, inciso c), de los Lineamientos para la Protección 
de Datos Personales en el Distrito Federal, la Guía de Seguridad de Datos emitida por la Agencia Española de Protección de 
Datos Personales, las telecomunicaciones sólo son aplicables a los sistemas de datos personales electrónicos y que son o 


l

Transparencia y Datos Personales en el Distrito Federal

183

La Ley de Protección de Datos Personales para el Distrito Federal, señala 
que estos niveles de seguridad son los mínimos exigibles, por lo que abre 
la posibilidad de que el ente público, dependiendo su naturaleza, opte por 
la adopción de niveles aún mayores, para garantizar el cumplimiento de los 
principios contemplados en ella. Es de enfatizar que los sistemas de datos 
personales no se encuentran aislados y tienen una interacción con otra 
información que sea administrada, generada, o se encuentre en posesión 
del ente público, por lo que si esa información tiene mayores estándares de 
seguridad, al sistema de datos personales con el que tiene interacción, también 
debería complementarse con esos estándares.

En ese orden de ideas, existen diversos estándares de seguridad, por ejemplo,  
ISO 27000 y sus familias (ISO 2007:2009), que son “… un conjunto de estándares 
desarrollados -o en fase de desarrollo- por ISO (International Organization 
for Standardization) e IEC (International Electrotechnical Commission), que 
proporcionan un marco de gestión de la seguridad de la información utilizable 
por cualquier tipo de organización, pública o privada, grande o pequeña…”99.  

Sin embargo, la adopción de un nivel mayor de seguridad en los sistemas de 
datos personales dependerá exclusivamente del ente público, en específico, 
del responsable, quien es el que decide sobre el contenido, finalidad y, por 
ende, los niveles de seguridad aplicables al sistema que se encuentren bajo su 
tutela y resguardo.
 

2.3  Tratamiento de los datos personales

Tomando como referencia la Directiva 95/46/CE, podemos decir que el 
tratamiento de los datos implica:

“… cualquier operación o conjunto de operaciones, efectuadas o no mediante 
procedimientos automatizados, y aplicadas a datos personales, como la 
recogida, registro, organización, conservación, elaboración o modificación, 
extracción, consulta, utilización, comunicación por transmisión, difusión o 
cualquier otra forma que facilite el acceso a los mismos, cotejo o interconexión, 
así como su bloqueo, supresión o destrucción”100

De la anterior definición, podemos desprender diversos elementos:

serán objeto de una transmisión por medio de redes públicas (por ejemplo internet) o inalámbricas (acces point, routers, 
etc. [red privada]), cuya transmisión deberá ser realizada de manera cifrada o utilizando cualquier mecanismo que asegure 
que los datos personales objeto de transferencia no sean inteligibles ni manipulables por terceros, es decir, que se garantice 
el cumplimiento de los principios de calidad y confidencialidad. Por lo que, en el documento de seguridad se deberán 
plasmar esos procedimientos que garanticen lo anterior. 
99 http://www.iso27000.es/iso27000.html
100 Artículo 2.b. Directiva 95/46/CE


184

 

Como se puede observar, el tratamiento de los datos personales abarca todas 
las posibles acciones que podría realizar el ente público dentro de un sistema 
de datos personales. Ahora bien, para cumplir con el principio de licitud, dentro 
del tratamiento de los datos personales, no sólo bastaría observar lo dispuesto 
en la Ley de Protección de Datos Personales para el Distrito Federal, sino que 
es necesario que las personas que intervengan en ella ajusten el proceso a la 
normatividad que dio origen al sistema de datos personales.
 

PROCESAMIENTO

APLICACIÓN


l

Transparencia y Datos Personales en el Distrito Federal

185

La Ley de Protección de Datos Personales para el Distrito Federal dedica un 
capítulo íntegro al tratamiento de los datos personales, el cual, de una u otra 
forma, hemos estado abordando a lo largo de esta lectura, pero es de resaltar 
algunos puntos esenciales, entre éstos destaca la denuncia contemplada en el 
artículo 17, que señala:

“… En los supuestos de utilización o cesión de los datos de carácter personal 
en que se impida gravemente o se atente de igual modo contra el ejercicio 
de derechos de las personas, el Instituto podrá requerir, a los responsables de 
los sistemas de datos personales, la suspensión en la utilización o cesión de 
los datos. Si el requerimiento fuera desatendido, mediante resolución fundada 
y motivada, el Instituto podrá bloquear tales sistemas, de conformidad 
con el procedimiento que al efecto se establezca. El incumplimiento a la 
inmovilización ordenada por el Instituto será sancionado por la autoridad 
competente de conformidad por la Ley Federal de Responsabilidades de los 
Servidores Públicos”.

Recordemos que el tratamiento de los datos personales debe regirse bajo los 
principios contemplados en la Ley de Protección de Datos Personales para el 
Distrito Federal, por lo que, para actualizar esa hipótesis, es necesario que se 
ponga en riesgo un bien jurídico mayor del particular, que el perseguido por el 
ente público con el tratamiento de la información. 

Sin embargo, al tratarse de una ponderación de bienes, es necesario que el 
Instituto de Acceso a la Información Pública y Protección de Datos Personales 
del Distrito Federal proceda con cierta cautela, por tal motivo, los Lineamientos 
de Protección de Datos Personales en el Distrito Federal establecen que, en 
una primera instancia, una vez recibida la denuncia, deberá requerir al ente 
público presuntamente responsable del tratamiento ilícito, que suspenda el 
tratamiento y rinda un informe  en el que deberá indicar las medidas que ha 
adoptado para la suspensión101; una vez rendido el informe, el Instituto deberá 
ponderar esos bienes en juego, analizando cuidadosamente la normatividad 
aplicable a cada caso, así como los argumentos vertidos por las partes102.  Una 
vez teniendo los elementos de convicción, el órgano garante de la materia 
emitirá una resolución –esto dentro de los 15 días hábiles siguientes a la 
presentación de la denuncia- en la que podrá:

“I. Emitir recomendaciones en las que requiera al ente público se subsanen 

101 Dado el caso de que el ente público desobedezca la orden de suspensión del tratamiento, el órgano garante puede 
ordenar la inmovilización del sistema de datos personales de que se trate; esto como lo señala el numeral 30 de los 
Lineamientos para la Protección de Datos Personales del Distrito Federal. 
102 Numeral 29, Lineamientos para la Protección de Datos Personales del Distrito Federal.


186

las irregularidades detectadas, mismas que tendrán que ser solventadas 
dentro del plazo y condiciones que al efecto se establezcan;

”II. Requerir al responsable la cancelación o rectificación de determinados 
datos contenidos en el sistema que corresponda;

”III. Requerir que el responsable modifique el sistema a efecto de que se 
ajuste a lo establecido en la Ley y demás normativa aplicable; y

”IV. Determinar que no hay elementos que permitan establecer que se 
actualizan los supuestos a que hace referencia el artículo 17 de la Ley.”103

Agrega el numeral 29 de los multicitados Lineamientos, que, en caso de las 
hipótesis señaladas en las fracciones I al IV, en esa resolución podrá señalar el 
levantamiento de la inmovilización señalada previamente, y en el supuesto 
de que se hubiere configurado alguna infracción a lo establecido en la Ley 
de Protección de Datos Personales para el Distrito Federal, el Instituto deberá 
dar vista al órgano interno de control del ente público correspondiente, esto 
en los términos del último párrafo del numeral 30 de los Lineamientos para 
la Protección de Datos Personales del Distrito Federal. Es de señalar, que el 
Instituto podrá ordenar la visita de inspección al ente público, con el último fin 
de evaluar su cumplimiento.

Otro aspecto que resalta la Ley de Protección de Datos Personales para el 
Distrito Federal, sobre el procesamiento de los datos personales, son los datos 
personales que son tratados por el sector salud. El artículo 18, en la parte que 
nos interesa para este apartado, señala:

“… El tratamiento de los sistemas de datos personales en materia de salud, 
se rige por lo dispuesto en la Ley General de Salud, la Ley de Salud para el 
Distrito Federal y demás normas que de ellas deriven. El tratamiento y cesión 
a esta información obliga a preservar los datos de identificación personal del 
paciente, separados de los de carácter clínicoasistencial, de manera tal que 
se mantenga la confidencialidad de los mismos, salvo que el propio paciente 
haya dado su consentimiento para no separarlos…”

Como podemos observar, el tratamiento de los datos personales de esa índole 
se regirá por lo dispuesto en las normas especializadas en la materia; la Ley 
General de Salud, cuenta con diversos artículos que ilustran la forma en que 
los sujetos obligados de esa norma deben tratar los datos personales. El primer 
artículo, que es importante traer al presente estudio, es el concerniente al 

103 Op. Cit


l

Transparencia y Datos Personales en el Distrito Federal

187

tratamiento de datos del genoma humano104, que para la Ley de Protección de 
Datos Personales del Distrito Federal y sus Lineamientos sería tipificado como 
un dato personal especialmente protegido105, el artículo 103 bis 3 de la Ley 
General de Salud, que establece:

“Todo estudio en este campo deberá contar con la aceptación expresa de 
la persona sujeta al mismo o de su representante legal en términos de la 
legislación aplicable. 

”En el manejo de la información deberá salvaguardarse la confidencialidad de 
los datos genéticos de todo grupo o individuo, obtenidos o conservados con 
fines de diagnóstico y prevención, investigación, terapéuticos o cualquier otro 
propósito, salvo en los casos que exista orden judicial”

Acoplando lo señalado en ese artículo al “lenguaje” o terminología empleada 
por la Ley de Protección de Datos Personales del Distrito Federal, la recolección 
del dato relativo al genoma humano debe ser obtenida por medio del 
consentimiento expreso del titular de esa información o, en su defecto, del 
representante legal. Asimismo, el manejo de los expedientes que contengan 
esa información deberá ser realizado bajo confidencialidad; sin embargo, 
como hemos observado con anterioridad, el principio de confidencialidad no 
es absoluto, ya que, ante la existencia de un mandato judicial (previamente 
fundado y motivado), el ente público que detente esa información deberá 
proporcionarla a la autoridad requirente, y, si fuere solicitado, deberán estar 
asociados los datos personales “generales” con los clínico-asistenciales; en 
caso contrario, siguiendo la lógica planteada por el artículo 18, deberá ser 
entregada de manera disociada. 

Dentro de la idea planteada en el párrafo anterior, el artículo 103 bis 4 de la Ley 
General de Salud señala, en el rubro de la confidencialidad, que el titular de 
ese dato personal o su representante legal es el que puede determinar que le 
sean informados los resultados de los exámenes practicados; lo que inhibe la 

104 El genoma humano, en términos del artículo 103 bis, de la Ley General de Salud, es definido como “… el material genético 
que caracteriza a la especie humana y que contiene toda la información genética del individuo, considerándosele como la 
base de la unidad biológica fundamental del ser humano y su diversidad…”.
105 Recordemos que el fin último de la protección de este tipo de datos personales es evitar actos de discriminación; en tal 
sentido el artículo 103 bis 2, primer párrafo, señala: “…Nadie podrá ser objeto de discriminación, conculcación de derechos, 
libertades o dignidad con motivo de sus caracteres genéticos…”, lo que pone a esta disposición en concordancia con el 
artículo 1º de nuestra Carta Magna, que señala en la parte conducente: 
“… Queda prohibida toda discriminación motivada por origen étnico o nacional, el género, la edad, las discapacidades, la 
condición social, las condiciones de salud, la religión, las opiniones, las preferencias sexuales, el estado civil o cualquier otra 
que atente contra la dignidad humana y tenga por objeto anular o menoscabar los derechos y libertades de las personas…”.
He aquí la importancia de la protección de los datos personales, ya que, por medio de este tipo, junto con los de ideología, 
afiliación sindical, política, etc., se pueden generar actos discriminatorios en contra del titular de esa información. 


188

posibilidad del tratante de las secuencias del ADN de revelar esa información 
a terceros o incluso al propio interesado, sin que exista previamente el 
consentimiento; exceptuando claro está, la hipótesis de la existencia de una 
orden judicial.

Ahora bien, otro de los puntos a resaltar dentro de la normatividad que regula 
los datos personales de índole clínico-asistencial, se encuentra la NOM-040-
SSA2-2004 en “materia de información en salud”, la cual establece que cada uno de 
los niveles administrativos que intervengan en el tratamiento de la información 
que sea almacenada dentro del Sistema Nacional de Información en Salud, deben  
“… adoptar las medidas necesarias para garantizar la seguridad de la 
información, evitar su alteración, pérdida, transmisión y acceso no autorizado…
”106; es decir, en la información que sea almacenada y tratada por medio del 
Sistema se debe cumplir con algunos estándares que garanticen su integridad, 
lo que se traduce en el principio de seguridad, contemplado en la Ley de 
Protección de Datos Personales para el Distrito Federal.

El numeral 13.5 de la citada Norma Oficial Mexicana establece, dentro de la 
lógica ya planteada desde el análisis somero de la Ley General de Salud, que el 
manejo de la información estará sujeta al principio de confidencialidad. Es de 
resaltar que el término de confidencialidad empleado se encuentra circunscrito 
a lo establecido en el artículo 18 de la Ley Federal de Transparencia y Acceso a 
la Información Pública Gubernamental, que señala:

“Artículo 18. Como información confidencial se considerará: 

”I. La entregada con tal carácter por los particulares a los sujetos obligados, 
de conformidad con lo establecido en el Artículo 19, y 

”II. Los datos personales que requieran el consentimiento de los individuos 
para su difusión, distribución o comercialización en los términos de esta 
Ley. 

”No se considerará confidencial la información que se halle en los registros 
públicos o en fuentes de acceso público”.

El expediente clínico, que es un “… conjunto de documentos escritos, gráficos 
e imagenológicos o de cualquier otra índole, en los cuales el personal de salud, 
deberá hacer los registros, anotaciones y certificaciones correspondientes a 
su intervención…”107,  contiene en gran parte, datos personales sensibles, los 
cuales en los términos de la NOM-168-SSA1-1998, numeral 5.6, deben ser 
tratados por el personal de salud bajo confidencialidad; y previo al tratamiento 
106 Numeral 13.4 de la NOM-040-SSA2-2004 en materia de información en salud.
107  Numeral 4.4 de la NOM-168-SSA1-1998 del Expediente Clínico.


l

Transparencia y Datos Personales en el Distrito Federal

189

médico del usuario108,  se debe requerir el consentimiento informado para su 
tratamiento (el cual puede ser revocado hasta antes del inicio del procedimiento 
que es autorizado). 

Dicha aceptación, debe obrar en las “Cartas de consentimiento bajo 
información”, las cuales son definidas en los términos del numeral 4.2, de la 
NOM citada, como:
  
“… los documentos escritos, signados por el paciente o su representante 
legal, mediante los cuales se acepte, bajo debida información de los riesgos 
y beneficios esperados, un procedimiento médico o quirúrgico con fines de 
diagnóstico o, con fines diagnósticos, terapéuticos o rehabilitatorios…”.

Se trae a colación esta definición, en virtud de que se dará tratamiento a 
diversos datos sobre salud, que en términos del numeral 5, fracción VIII de los 
Lineamientos para la Protección de Datos Personales en el Distrito Federal, 
se conforman, entre otros, por la información relativa a las intervenciones 
quirúrgicas; las cuales, como observamos en párrafos anteriores, se asientan 
en el expediente clínico109. 

Otro de los aspectos importantes de llamar la atención, dentro de la fase del 
tratamiento de los datos personales, radica en el tiempo de conservación; en 
ese sentido, el primer párrafo del artículo 19 de la ley de la materia desarrolla 
un poco más el principio de temporalidad110,  al señalar que:

“Los sistemas de datos personales que hayan sido objeto de tratamiento, 
deberán ser suprimidos una vez que concluyan los plazos de conservación 
establecidos por las disposiciones aplicables, o cuando dejen de ser necesarios 
para los fines por los cuales fueron recabados”.

Este párrafo plantea dos hipótesis: la primera de ellas implica que el dato 
personal debe ser dado de baja cuando así lo señale una normatividad 
específica; por ejemplo, el numeral 5.3 de la NOM-168-SSA1-1998 señala que 
los expedientes clínicos serán dados de baja al término de cinco años, el cual, 
será determinado a partir de la fecha del último acto médico. 

La segunda hipótesis planteada se encuentra sujeta al cumplimiento de 
108 Entendido este como “… toda aquella persona, paciente o no, que requiera y obtenga la prestación de servicios de 
atención médica…” (numeral 4.11 de la NOM-168-SSA1-1998). 
109 Para obtener mayor información sobre el tratamiento de los de los datos personales, obrantes en el expediente clínico se 
recomienda analizar la NOM-168-SSA1-1998 del expediente clínico.
110 Recordemos que, el principio de temporalidad se encuentra señalado en el artículo 5 de la Ley de Protección de Datos 
Personales para el Distrito Federal, y señala que “… datos personales deben ser destruidos cuando hayan dejado de ser 
necesarios o pertinentes a los fines para los que hubiesen sido recolectados”.


190

la finalidad del tratamiento, es decir, cuando dicho dato personal haya 
consumado el objeto por el que fue recolectado debe ser dado de baja del 
sistema correspondiente.

No es de soslayar que un sistema de datos personales es, en pocas palabras, 
un conjunto organizado de archivos, por consiguiente, también los entes 
públicos, antes de proceder a dar de baja, deben observar lo dispuesto en el 
Catálogo de Disposición Documental, el cual es definido por la Ley de Archivos 
del Distrito Federal, como el:

“[r]egistro general y sistemático elaborado por la unidad coordinadora de 
archivos y aprobado por el COTECIAD de cada ente público, en el que se 
establece en concordancia con el cuadro general de clasificación archivística, 
los valores documentales, los plazos de conservación, la vigencia documental, 
la clasificación de la información pública o de acceso restringido ya sea 
reservada o confidencial y su destino”111.

Es decir, el ente público debe observar en todo momento el ciclo vital de 
los documentos en los que obran los datos personales, para determinar, en 
una primera instancia, el cumplimiento de la finalidad y posteriormente la 
temporalidad de su conservación, fijada no sólo por el fin del tratamiento, 
sino también por la ley y/o norma  específica que le dio origen al sistema de 
datos personales, lo dispuesto en la Ley de Archivos del Distrito Federal, y/o 
lo dispuesto en el instrumento jurídico que dio origen a la cesión, para poder 
determinar, una vez terminado los “… tiempos en que pueda exigirse algún 
tipo de responsabilidad[es]”, la cancelación y posterior supresión del sistema112. 

Otro aspecto a resaltar dentro del tratamiento de los datos personales son las 
transferencias nacionales a otras instituciones a nivel estatal o federal, en cuyo 
caso, el ente público debe:

“… asegurarse que tales instituciones garanticen que cuentan con niveles de 
protección, semejantes o superiores, a los establecidos en esta Ley y, en la 
propia normatividad del ente público de que se trate…”113 

En tal supuesto el ente público debe solicitar al cesionario, un documento 
por medio del cual garantice la protección del dato personal objeto de 
transferencia, que debe equivaler al nivel de seguridad plasmado en el 
Documento Seguridad. Es de subrayar que el cesionario quedará sujeto a las 
mismas responsabilidades fijadas por la Ley de Protección de Datos Personales 
111 Artículo 4º., Ley de Archivos del Distrito Federal.
112 Numerales 31 y 32 de los Lineamientos para la Protección de Datos Personales del Distrito Federal.
113 Artículo 20, Ley Protección de Datos Personales para el Distrito Federal.


l

Transparencia y Datos Personales en el Distrito Federal

191

para el Distrito Federal y demás normatividad aplicable114.

Ahora bien, cuando el cesionario se encuentre en el extranjero, el ente público 
deberá efectuar la transferencia en los términos de la legislación federal 
aplicable al caso concreto, y, al igual que en el caso de las cesiones señaladas en 
el párrafo anterior, deberá asegurarse que el cesionario garantice los niveles de 
seguridad que son aplicados a esos datos personales; esto en los términos del 
segundo párrafo del artículo 20, de la Ley de Protección de Datos Personales 
del Distrito Federal. Bajo este contexto, si se trataré de una transferencia a 
Estados Unidos de Norteamérica, el ente público deberá observar lo dispuesto 
en la Ley de Privacidad de ese país; en el supuesto de que se trataré de una 
transferencia al viejo continente, se deberá observar no sólo la ley aplicable 
en el país receptor, sino que también lo dispuesto en las Directivas analizadas 
anteriormente.

Como hemos mencionado, el tratamiento de los datos personales, no sólo 
puede ser realizado directamente por el ente público que los detenta, sino que 
también lo puede realizar por medio de un usuario115, bajo tal hipótesis, el ente 
debe tener previamente firmado un contrato (escrito o por cualquier otro medio 
que permita verificar la relación contractual), el cual, entre otros elementos, 
debe contener los niveles de seguridad que deberán implementarse para el 
tratamiento, y el señalamiento del destino que tendrán los datos personales, 
una vez terminado el contrato, es decir, deberá indicar si el usuario debe 
regresar los datos personales al ente público o si debe proceder a su baja116. 

2.4  El procedimiento de los Derechos ARCO y los principios 
inmersos

Una de las piezas fundamentales, como se observó cuando analizamos las 
Directivas y algunas leyes extranjeras, para el adecuado funcionamiento de 
la autodeterminación informativa son los derechos de Acceso, Rectificación, 
Cancelación y Oposición. Estos derechos se encuentran expresamente 
reconocidos tanto en el artículo 16 constitucional, como en la Ley de Protección 
de Datos Personales para el Distrito Federal. Estos derechos permiten al titular 
de la información:

114 Numeral 33 de los Lineamientos para la Protección de Datos Personales del Distrito Federal.
115  El usuario es definido en el artículo 4 de la Ley de Protección de Datos Personales para el Distrito Federal, como “[a]quel 
autorizado por el ente público para prestarle servicios para el tratamiento de datos personales”.
116  Numeral 36, Lineamientos para la Protección de Datos Personales del Distrito Federal.


192

A Derecho de Acceso

Procede para “… solicitar y obtener información de los datos 
de carácter personal sometidos a tratamiento, el origen 
de dichos datos, así como las cesiones realizadas o que se 
prevén hacer…” (Artículo 27, de la Ley de Protección de Datos 
Personales para el Distrito Federal).

R Derecho de 
Rectificación

Procede cuando los “…datos resulten inexactos o 
incompletos, inadecuados o excesivos…” (Artículo 28, de 
la Ley de Protección de Datos Personales para el Distrito 
Federal).

C Derecho de 
Cancelación

Procede “… cuando el tratamiento de los mismos no se ajuste 
a lo dispuesto en la Ley o en los lineamientos emitidos por el 
Instituto, o cuando hubiere ejercido el derecho de oposición 
y éste haya resultado procedente …” (Artículo 29, de la Ley de 
Protección de Datos Personales para el Distrito Federal).

O Derecho de 
Oposición

Procede “… en el supuesto en que los datos se hubiesen 
recabado sin su consentimiento, cuando existan motivos 
fundados para ello y la ley no disponga lo contrario…” 
(Artículo 30, de la Ley de Protección de Datos Personales para 
el Distrito Federal).

2.4.1  Principios

Dentro del derecho de acceso a datos personales, podemos señalar que se 
encuentra inmerso el deber o principio de información; lo anterior, en virtud 
de que no todos los datos personales que se encuentran actualmente bajo 
el tratamiento fueron recolectados una vez entrada en vigencia de la Ley de 
Protección de Datos Personales para el Distrito Federal, por lo que el ente 
público no se encontraba obligado a dar cumplimiento a lo dispuesto en el 
numeral 12 de los multicitados Lineamientos. Es decir, este derecho permite al 
titular de la información tener conocimiento de la existencia de un tratamiento, 
y los mecanismos empleados para la recolección de éstos.

Una forma de controlar nuestros datos personales que se encuentren en 
posesión de los entes públicos es por medio del derecho a la rectificación, el 
cual se actualiza cuando los datos personales no respondan necesariamente a 
la realidad del titular de esos datos, o no se encuentren adecuados al objeto de 
tratamiento, o resulten descomunales para éste, por lo tanto, el principio que 
presuntamente se vería afectado sería el de calidad de los datos, que implica 
que los datos personales son adecuados, pertinentes y responden a la realidad 
del titular de estos. 

Es importante resaltar, que en este derecho se considera que los datos 
personales reunirán las últimas características señaladas, cuando se trate 
de información que: “…reflejen hechos constatados en un procedimiento 
administrativo o en un proceso judicial, aquellos se considerarán exactos 
siempre que coincidan con éstos…”117.

117 Artículo 28. Op. Cit.


l

Transparencia y Datos Personales en el Distrito Federal

193

De la definición aportada en el cuadro anterior, podemos desprender diversas 
hipótesis de procedencia del derecho de cancelación, las cuales a saber son:

No se encuentre adecuado el tratamiento a lo dispuesto en la ley o lineamientos.
Se halla ejercitado previamente el derecho de oposición.

En la primera hipótesis, podemos señalar que el principio que se encuentra 
disminuido o dejó de estar adecuado a éste es el de licitud; esto tomando 
como referencia lo estipulado en el artículo 5 de la multicitada Ley, que señala, 
en la parte conducente, que el ente público sólo podrá dar tratamiento al 
dato personal cuando obedezca a sus atribuciones. Ahora bien, observando lo 
dispuesto en el numeral 19, fracción I, de los Lineamientos para la Protección 
de Datos Personales en el Distrito Federal, también se puede afirmar que otro 
de los principios que pudieran estar disminuidos, cuando se ejercita el derecho 
de cancelación, podría ser el de finalidad, que, recordando lo dispuesto por la 
Resolución 45/95 de las Naciones Unidas, implica:

“La finalidad a la que vaya a servir un archivo y su utilización en términos de 
dicha finalidad debe ser especificada, legítima y, una vez establecida, recibir 
una determinada cantidad de publicidad o ser puesta en conocimiento 
de la persona interesada, con el fin de que posteriormente sea posible 
garantizar que:

”Todos los datos personales recogidos y registrados sigan siendo 
pertinentes y adecuados para los fines especificados;

”Ninguno de los referidos datos personales sea utilizado o revelado, salvo 
con el consentimiento de la persona afectada, para fines incompatibles 
con aquellos especificados;

”El período durante el que se guarden los datos personales no supere 
aquel que permita la consecución de los fines especificados.

…”118

De lo anterior, se infiere que también podría proceder este derecho cuando 
el ente público no haya cumplido con el principio de información, es decir, 
no haya puesto a la vista del particular la leyenda contemplada en el artículo 
9 de la Ley y, por ende, también se podría ver inmiscuido el principio del 
consentimiento. 

118 Resolución 45/95 Principios rectores aplicables a los ficheros computarizados de datos personales. (Resolución 45/95 de 
14 de diciembre, de la Asamblea General de las Naciones Unidas). http://www.informatica-juridica.com/anexos/Principios_
rectores_aplicables_ficheros_computarizados_datos_personales_Resolucion_45_95_14_diciembre_Asamblea_General_
Naciones_Unidas.asp


194

La segunda hipótesis planteada se actualiza cuando el ente público haya 
contestado de manera afirmativa el derecho de oposición, que se materializa 
cuando el titular de los datos solicita al ente público que:

1.	 No se lleve a cabo el tratamiento.
2.	 Cese el tratamiento119.

Bajo esos supuestos, podemos determinar que el derecho de oposición se 
puede ejercitar en dos tiempos, el primero cuando da inicio al procesamiento 
del dato y, el segundo, durante el tratamiento del dato personal; ejercitable bajo 
la única causal de procedencia, consistente en la ausencia del consentimiento 
del titular de esa información.

El efecto del ejercicio de estos últimos derechos, cuando la respuesta del ente 
público hubiere sido positiva a los intereses del particular, es el bloqueo; al 
respecto el artículo 29 de la Ley de Protección de Datos Personales para el 
Distrito Federal establece la obligación del ente público de mantenerlos en 
sus archivos hasta que hayan fenecido las “… responsabilidades nacidas del 
tratamiento, durante el plazo de prescripción de éstas. Cumplido el plazo 
deberá procederse a su supresión, en términos de la normatividad aplicable…”, 
observando en todo momento lo señalado en lo estudiado en la última parte 
del apartado anterior.

2.4.2  Procedimiento

Antes de iniciar el estudio del presente apartado, es necesario puntualizar que 
el ejercicio de los derechos ARCO no se encuentra condicionado al ejercicio 
de alguno de ellos previamente, es decir, para el ejercicio del derecho de 
rectificación, no será necesario que previamente el particular haya utilizado 
el derecho de acceso120, así mismo, su ejercicio sólo podrá ser realizado por el 
titular de los datos personales, o en su defecto por su representante legal121. 

El derecho a la protección de datos personales, regulado por la Ley multicitada, 
para su ejercicio, se basa, en parte, en la infraestructura creada por la Ley 
de Transparencia y Acceso a la Información Pública del Distrito Federal, en 
específico, en la figura de la Oficina de Información Pública (OIP), ante la cual 
se deberá presentar la solicitud de alguno de los derechos ARCO. 

Los medios y formas para la presentación de las solicitudes ARCO, son: 

119 Numeral 51 de los Lineamientos para la Protección de Datos Personales del Distrito Federal.
120 Artículo 26, Op.cit.
121 Numeral 42 de los Lineamientos para la Protección de Datos Personales del Distrito Federal.


l

Transparencia y Datos Personales en el Distrito Federal

195

Medios Formas
INFOMEX Electrónica.
TEL-INFODF Verbal.
PRESENCIAL (ante la OIP) Por escrito físico, verbal, por correo electrónico.

Los requisitos formales de procedencia de las solicitudes ARCO, los localizamos 
en el artículo 34 de la Ley de Protección de Datos Personales para el Distrito 
Federal, que a saber son:

•	 Nombre del ente público.

•	 Nombre del titular de los datos o en su defecto, el representante legal.

•	 Descripción de lo requerido.

•	 Cualquier información que pudiera facilitar la localización de lo requerido.

•	 Domicilio (físico o electrónico) para recibir notificaciones.

•	 La modalidad en la que se requiere la información (esto de manera 
opcional).

Ahora bien, una vez presentada la solicitud ARCO, el ente público debe dar 
inicio a la sustanciación del requerimiento, sin embargo, si ésta no es precisa 
o no reúne alguno de los requisitos señalados anteriormente, el ente público, 
por medio de su OIP, debe prevenir al particular dentro de los 5 días hábiles 
siguientes, para que, en un término igual, el titular de los datos subsane esa 
deficiencia. En el caso de que la solicitud se presente de manera verbal ante la 
propia OIP, en ese momento se debe prevenir al particular, orientándolo de la 
manera más adecuada para la consecución de ese fin.

Es de señalar que, los entes públicos, durante la sustanciación de la solicitud, 
deben observar lo dispuesto en los Lineamientos para la Gestión de Solicitudes 
de Información Pública y de Datos Personales a través del Sistema INFOMEX del 
Distrito Federal, el cual establece, entre otros elementos, que la personalidad 
se acreditará al momento en que se entregue la respuesta recaída a la solicitud 
ARCO, ante la OIP122.

No se puede perder de vista que, a diferencia del procedimiento equivalente, 
contemplado en la Ley de Transparencia y Acceso a la Información Pública  
del Distrito Federal, las respuestas que se emitan con motivo de una solicitud 
122 Numeral 18, de los Lineamientos para la Gestión de Solicitudes de Información Pública y de Datos Personales a través 
del Sistema INFOMEX.


196

ARCO no son entregadas por medio de INFOMEX o algún otro medio de 
comunicación remota, sino por el medio señalado por el particular; se 
notificará la disponibilidad de una respuesta con el señalamiento que se 
encuentra a su disposición en las instalaciones de la OIP, previa acreditación 
de la personalidad123. 

El artículo 34 de la Ley de Protección de Datos Personales para el Distrito Federal, 
con relación al numeral 18 de los Lineamientos previamente citados, establece 
que en el caso de que se hubiere presentado una solicitud de rectificación de 
datos personales, el particular debe indicar el dato incorrecto y acompañar la 
documentación que sustente su requerimiento, y dado el supuesto que no se 
hubiere presentado esta prueba, la OIP sólo contará con 3 días hábiles para 
requerirle al particular que presente esa probanza. 

Una vez realizadas las gestiones internas en el ente público, para satisfacer el 
requerimiento del particular, y en el caso de que no se hubiere localizado la 
información en el o los SDP, el ente, por conducto de la OIP, el responsable 
del sistema de datos personales (en el que se haya buscado el dato) y un 
representante del órgano interno de control del mismo ente, levantarán una 
acta circunstanciada, en la que señalarán los sistemas de datos personales 
que fueron objeto de la búsqueda. Una vez levantada el acta, el ente público 
notificará la disponibilidad de una respuesta, y, previa acreditación de 
personalidad, como observamos anteriormente, proporcionará el acta124 al 
titular de los datos personales.

Ahora bien, en el caso de que no sea procedente la solicitud ARCO, el ente 
público debe, en los términos del artículo 36 de la Ley:

“… notificar al peticionario de manera fundada y motivada las razones por las 
cuales no procedió su petición. La respuesta deberá estar firmada por el titular 
de la oficina de información pública y por el responsable del sistema de datos 
personales…”

Cualquier respuesta emitida por el ente público debe ser notificada al 
particular, dentro de los 15 días hábiles siguientes a los que fue presentada 
la solicitud ARCO; dado el caso, deberá indicar el costo de reproducción de 
la información125, para que, en un plazo no mayor de 10 días hábiles, el titular 

123 Artículo 34. Op. Cit y numeral 18 de los Lineamientos para la Gestión de Solicitudes de Información y de Datos Personales 
a través del INFOMEX.
124 Último párrafo, del artículo 32. Op.cit.
125 Numeral 20, Lineamientos para la Gestión de Solicitudes de Información Pública y de Datos Personales a través del 
Sistema INFOMEX.


l

Transparencia y Datos Personales en el Distrito Federal

197

de los datos personales o, en su caso, el representante legal, acrediten la 
personalidad ante la OIP correspondiente126.

La acreditación de la personalidad, en los términos del numeral 18 de 
los Lineamientos para la Gestión de Solicitudes de Información Pública y 
Protección de Datos Personales, a través del Sistema INFOMEX, será por medio 
de una identificación oficial, tales como:

•	 Credencial para votar.

•	 Pasaporte (vigente).

•	 Cartilla de servicio militar.

•	 Cédula Profesional, etc.

En la siguiente gráfica se ejemplifica el procedimiento de una solicitud ARCO:

126 Numeral 21, Op.cit.


198


l

Transparencia y Datos Personales en el Distrito Federal

199

2.5  El Recurso de Revisión127

El Título Cuarto, Capítulo III, de la Ley de Protección de Datos Personales del 
Distrito Federal contempla el medio de defensa que tiene el titular de los datos 
personales ante128:

Tomando como referencia el artículo 40 de la Ley en estudio, se puede 
determinar que los elementos que debe contener el escrito por el que se 
interponga el recurso de revisión son los establecidos en el artículo 78 de la 
Ley de Transparencia y Acceso a la Información Pública del Distrito Federal:

“I. Estar dirigido al Instituto;

”II. El nombre del recurrente y, en su caso, el de su representante legal o 
mandatario,  acompañando el documento que acredite su personalidad, y 
el nombre del tercero interesado, si lo hubiere;

”III. El domicilio o medio electrónico para oír y recibir notificaciones y en 
su caso, a quien en su nombre autorice para oírlas y recibirlas; en caso de 
no haberlo señalado, aún las de carácter personal se harán por estrados; 

”IV. Precisar el acto o resolución impugnada y la autoridad responsable del 
mismo; 

”V. Señalar la fecha en que se le notificó el acto o resolución que impugna, 
excepto en el caso a que se refiere la fracción VIII del artículo 77129;

”VI. Mencionar los hechos en que se funde la impugnación, los agravios 
que le cause el acto o resolución impugnada; y

”VII. Acompañar copia de la resolución o acto que se impugna y de la 
127 Para obtener mayor información sobre el proceso sustanciación del recurso de revisión, remitirse a la información 
proporcionada en el módulo anterior.
128 Artículo 38, Op.cit. 
129 La fracción VIII del artículo 77 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, señala: 
“… Contra la falta de respuesta del Ente Obligado a su solicitud, dentro de los plazos establecidos en esta Ley…”


200

notificación correspondiente. Cuando se trate de solicitudes que no se 
resolvieron en tiempo, anexar copia de la iniciación del trámite.

…”

Es importante señalar que, en términos de lo señalado en la Ley de Protección de 
Datos Personales para el Distrito Federal, el procedimiento será sustanciado en 
los términos de la segunda ley señalada en el párrafo anterior. Bajo lo anterior, 
podemos determinar que el término para interponer el recurso de revisión 
será de 15 días hábiles, contados a partir de la entrega de la información sobre 
la que versa la queja del titular de los datos personales o, en su caso, contados 
a raíz de la configuración de la omisión.

Ahora bien, una de las piezas fundamentales dentro de este capítulo la 
localizamos en el artículo 39 de la ley, que plantea tres hipótesis cardinales 
en este tipo de procedimientos administrativos, que se jactan de regular un 
Derecho Humano; estas hipótesis son:

1.	 El Instituto de Acceso a la Información Pública y Protección de Datos 
Personales del Distrito Federal, durante el proceso de sustanciación, podrá 
tener acceso al o los sistemas de datos personales en que se encuentre 
albergada la información objeto de la queja.

2.	 Las resoluciones que pongan fin al recurso de revisión son inatacables, vía 
administrativa, para ambas partes.

3.	 El titular de los datos personales podrá interponer el juicio de amparo ante 
la resolución que emita el Instituto.

El primer eje cardinal señalado se traduce en la misma facultad de “… acceso 
que los funcionarios encargados de resguardar los datos personales [lo que 
resulta] indispensable para que [el Instituto] ejerza de forma completa y 
apropiada su tarea de supervisión respecto de los entes públicos obligados…
”130.

El segundo eje establece, en pocas palabras, el principio de definitividad 
de las resoluciones que emita el Instituto, es decir, el ente público no podrá 
interponer otro recurso administrativo, contemplado en una ley secundaria, 
para revocar la resolución que no le haya sido favorable.
 
Ahora bien, el tercer eje cardina, establece la posibilidad que tiene el titular 
de los datos personales de interponer el juicio contemplado en el artículo 105 

130 Comentario de Carbonell, Miguel; Op.cit. p. 252.


l

Transparencia y Datos Personales en el Distrito Federal

201

y 107 de la Constitución Política de los Estados Unidos Mexicanos, es decir, el 
juicio de amparo, cuya procedencia requiere que se haya agotado todo recurso 
y medio ordinario de defensa, tal como lo señala la siguiente tesis aislada:

PRINCIPIO DE DEFINITIVIDAD. NO PUEDE EXIGIRSE EL AGOTAMIENTO PREVIO 
DEL RECURSO ORDINARIO, SI EL INTERESADO NO ESTUVO EN POSIBILIDAD 
MATERIAL DE INTERPONERLO.
El principio de definitividad consiste en que antes de acudir al juicio de garantías 
deben agotarse todos los recursos y medios ordinarios de defensa existentes. 
igualmente es conocido que tal principio tiene contadas excepciones, esto es, 
casos en que no existe la obligación de intentar previamente dichos recursos 
o medios de defensa (por ejemplo, los amparos en materia penal, tratándose 
de terceros extraños, cuando se reclame una ley de inconstitucional, etcétera). 
luego, si para poder interponer el recurso o el medio de defensa respectivo 
es necesario expresar los agravios que la resolución cause al interesado, es 
indudable que este no podría formular motivos de inconformidad si acaso 
no tuvo oportunidad de leer la resolución afectatoria. en la especie, el 
recurrente sostiene que hizo muchos intentos infructuosos por lograr se le 
facilitara el expediente a fin de enterarse del contenido del auto que reclama. 
si se aceptara lo que sustenta el juez federal (que forzosamente debió agotar 
aquel el recurso ordinario correspondiente), sin atender, como de hecho lo 
hace este último, la afirmación relativa a la imposibilidad material de tener a 
la vista la resolución, se privaría al agraviado de la oportunidad de justificar 
su aserto. consiguientemente, el presente asunto debe ser incluido entre 
uno de tales casos de excepción, porque no puede exigirse el agotamiento 
previo del recurso ordinario si acaso el interesado no estuvo en posibilidad de 
interponerlo.

TERCER TRIBUNAL COLEGIADO EN MATERIA CIVIL DEL TERCER CIRCUITO.
IMPROCEDENCIA 646/96. GUILLERMO RUIZ BECERRIL. 22 DE AGOSTO DE 1996. 
UNANIMIDAD DE VOTOS. PONENTE: JORGE FIGUEROA CACHO. SECRETARIO: 
ROBERTO MACIAS VALDIVIA.
SEMANARIO JUDICIAL DE LA FEDERACION Y SU GACETA, NOVENA EPOCA, 
TOMO IV, OCTUBRE DE 1996, P. 588.

Es importante señalar que el ente público, en los términos del tercer párrafo del 
artículo 39 de la Ley de Protección de Datos Personales, no podrá interponer 
este juicio constitucional, en virtud de que:

“… la protección de datos personales en México es un derecho fundamental 
de acuerdo a lo que señala el artículo 16, párrafo segundo, de la Carta Magna. 
En ese contexto, resulta evidente que su titular es siempre un particular, 


202

no una autoridad. El amparo es un instrumento de defensa de derechos 
fundamentales, no de defensa del ámbito de atribuciones de las entidades 
públicas…”131

Como hemos observado hasta este momento, las resoluciones que emita el 
Instituto y que pongan fin al recurso de revisión son inatacables; sin embargo, 
las resoluciones no definitivas podrán ser atacadas por el titular de los datos 
personales, mediante el recurso de revocación132, regulado en el artículo 89 de 
la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, 
el cual será resuelto por el Pleno del Instituto, y se sujetará a las siguientes 
normas:

“I. Se iniciará mediante escrito en el que deberán expresarse los agravios 
que a juicio del recurrente le cause la resolución, acompañando copia de 
ésta, así como las pruebas que considere necesario rendir, dicho escrito 
deberá presentarse dentro de los tres días hábiles siguientes a los que 
surta efectos la notificación del acuerdo o resolución recurrida;

”II. El Instituto dentro de los tres días hábiles siguientes a la recepción 
acordará sobre la procedencia del recurso, así como de las pruebas 
ofrecidas, desechando de plano las que no fuesen idóneas para desvirtuar 
los hechos en que se basa la resolución;

”III. Desahogadas las pruebas, si las hubiere, el Instituto emitirá resolución 
dentro de los cinco días hábiles siguientes, notificando al interesado en un 
plazo no mayor a tres días hábiles; y

”IV. Una vez cerrada la instrucción, únicamente se admitirán pruebas 
supervenientes

…”

Cuando se interponga este recurso, los plazos ordinarios que tiene el Instituto 
para emitir la resolución definitiva serán suspendidos hasta que se termine 
de solventar ese medio de impugnación.

Los plazos que tiene el Instituto para emitir la resolución definitiva son:

131 Carbonell, Miguel; Op.cit  p. 253.
132 Artículo 40, Op.cit.


l

Transparencia y Datos Personales en el Distrito Federal

203

Hipótesis Plazo

El ente público no rinde el informe de ley. 20 días hábiles

Se interpone el recurso de revisión por falta de respuesta 10 días hábiles

En el supuesto que se haya interpuesto por inconformidad: 40 días hábiles 

Hipótesis Plazo

En el supuesto anterior, el plazo podrá ser ampliado por: 10 días hábiles

En la resolución definitiva, el Instituto podrá, en los términos del artículo 82 de 
la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal: 

1.	 Desechar por improcedente.

2.	 Sobreseerlo.

3.	 Confirmar la respuesta.

4.	 Revocar la respuesta.

5.	 Modificar la respuesta.

6.	 Ordenar la emisión de una respuesta.

El procedimiento del recurso de revisión (simplificado) sería:


204


l

Transparencia y Datos Personales en el Distrito Federal

205

2.6  De las infracciones a la Ley de Protección de Datos Personales 
para el Distrito Federal.

Toda aquella transgresión a los principios y demás disposiciones contempladas 
en la Ley de Protección de Datos Personales del Distrito Federal serán 
sancionadas en los términos del Título Quinto de esa disposición, las cuales 
pueden ser clasificadas de la siguiente manera:

Artículo 41 de la Ley de Protección de Datos Personales para el 
Distrito Federal

Principios

“…

”III. Recabar datos de carácter personal sin proporcionar la información 
prevista en la presente Ley

”IV. Crear sistema de datos de carácter personal, sin la publicación previa en 
la Gaceta Oficial del Distrito Federal

”V. Obtener datos sin el consentimiento expreso del interesado cuando éste 
es requerido

”VI. Incumplir los principios previstos por la presente Ley.

”VII. Transgredir las medidas de protección y confidencialidad a las que se 
refiere la presente Ley”

…

”X. Obtener datos personales de manera engañosa o fraudulenta

Tratamiento

“I. La omisión o irregularidad en la atención de solicitudes [ARCO];

”II. Impedir, obstaculizar o negar el ejercicio de derechos a que se refiere la 
presente Ley;

”VII. Transgredir las medidas de protección y confidencialidad a las que se 
refiere la presente Ley;

…

”XI. Transmitir datos personales, fuera de los casos permitidos, particularmente 
cuando la transmisión haya tenido por objeto obtener un lucro indebido;

…

”XIII. Destruir, alterar, ceder datos personales, archivos o sistemas de datos 
personales sin autorización”


206

Otras

“VIII. Omitir total o parcialmente el cumplimiento de las resoluciones 
realizadas por el Instituto, así como obstruir las funciones del mismo;

”IX. Omitir o presentar de manera extemporánea los informes a que se refiere 
la presente Ley;

”XII. Impedir u obstaculizar la inspección ordenada por el Instituto o su 
instrucción de bloqueo de sistemas de datos personales

”XIV. Incumplir con la inmovilización de sistemas de datos personales 
ordenada por el Instituto…

”XV. El incumplimiento de cualquiera de las disposiciones contenidas en esta 
Ley…”

Desde un punto de vista administrativo, la determinación de la actualización de 
alguna de las infracciones señaladas previamente le corresponderá al órgano 
interno de control, quién deberá actuar bajo lo dispuesto en la Ley Federal de 
Responsabilidades de los Servidores Públicos133. El Instituto o el titular134 de los 
datos personales podrán, en todo momento, solicitar la intervención de dicho 
órgano; claro está, aportando todas las pruebas que se consideren pertinentes 
para comprobar su actualización.

La resoluciones que pongan fin al procedimiento administrativo sancionador 
deben, en los términos del artículo 42 de la Ley de Protección de Datos 
Personales para el Distrito Federal, ser notificadas por el órgano de control a:

1.	 El titular del ente público.

2.	 El responsable del sistema de datos personales.

3.	 Al titular de los datos personales que se hubiere visto afectado.  

Estas sanciones administrativas son independientes, en los términos del citado 
artículo, a las penales y/o civiles que se pudieran actualizar.

Una medida de control, como lo señala el Dr. Carbonell, es la obligación que 
tienen los órganos fiscalizadores consistentes en proporcionar al órgano 

133 Artículos, 41 y 42. Op.cit.
134 El Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal,  excitará la 
intervención del órgano interno de control por medio de una “denuncia”, la cual es definida como “… la manifestación 
de hechos presuntamente constitutivos de responsabilidad administrativa, por conductas u omisiones de algún servidor 
público, y que se hacen del conocimiento de la Contraloría General del Distrito Federal o de los Órganos de Control 
Interno…” (fuente: Glosario de términos aplicables en el ámbito del Distrito Federal [http://cgservicios.df.gob.mx/glosario/
seleccion.php])


l

Transparencia y Datos Personales en el Distrito Federal

207

garante de la materia, de manera semestral, un reporte estadístico de los 
procedimientos iniciados y sus resultados, lo que evita:

 “… que en el entramado burocrático de las contralorías y demás órganos 
internos las violaciones a la Ley queden en la más absoluta bruma, sin que 
nadie pueda saber a ciencia cierta qué va pasando con la imposición, en su 
caso, de las sanciones correspondientes…”135

Dicho reporte debe ser integrado, por mandato de ley, en el informe anual 
que rinde el Instituto de Acceso a la Información Pública y Protección de Datos 
Personales a la Asamblea Legislativa, ambos del Distrito Federal. 

135 Op.cit. p. 272.


l

Transparencia y Datos Personales en el Distrito Federal

209

 Bibliografía

Agencia Española de Protección de Datos Personales. 

Carbonell, Miguel (Coordinador); Isabel Davara; Issa Luna Pla. “Ley de Protección 
de Datos Personales para el Distrito Federal: Comentada”; Asamblea Legislativa 
del Distrito Federal, Instituto de Investigaciones Jurídicas de la Universidad 
Nacional Autónoma de México, Instituto de Acceso a la Información Pública y de 
Protección de Datos Personales del Distrito Federal,  Secretaría de Gobierno del 
Distrito Federal, Tribunal Superior de Justicia del Distrito Federal; México, Distrito 
Federal, 2010.

Instituto Federal de Acceso a la Información y Protección de Datos Personales, 
Guía para la Elaboración de un Documento de Seguridad.

Glosario de términos aplicables en el ámbito del Distrito Federal http://
cgservicios.df.gob.mx/glosario/seleccion.php

Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental

Ley General de Salud.

Ley de Archivos del Distrito Federal.

Ley de Protección de Datos Personales para el Distrito Federal.

Ley de Transparencia y Acceso a la Información Pública del Distrito Federal.

Lineamientos para la Protección de Datos Personales del Distrito Federal.

Lineamientos para la Gestión de Solicitudes de Información Pública y de Datos 
Personales a través del Sistema INFOMEX.

NOM-168-SSA1-1998.

NOM-040-SSA2-2004.

ISO-2007: www.iso27000.es/iso27000.html

Resolución 45/95 de las Naciones Unidas: www.informatica-juridica.com/anexos/
principios_rectores_aplicables_ficheros_computarizados_datos_personales_
resolucion_45_95_14_diciembre_asamblea_general_naciones_unidas.asp

Instituto de Acceso a la Información Pública y Protección de Datos Personales del 
Distrito Federal, Dirección de Datos Personales. Presentación, Cursos impartidos 
en Noviembre 2011.


Instituto de Acceso a la Información Pública y 
Protección de Datos Personales del Distrito Federal, INFODF

Transparencia y Datos Personales en el Distrito Federal,
Texto de apoyo a la formación de servidores públicos en el conocimiento de las leyes de 

transparencia y protección de datos personales

Impreso en los talleres de Servicio Editorial Gráfico y/o Omar Aguilar Sánchez
Calle 1513, No. 139, Col. Unidad Sexta San Juan de Aragón

Delegación Gustavo A. Madero
C.P. 07918, México, D.F.

1,000 ejemplares impresos
en papel bond de 90 gramos, forros en papel couché de 250 gramos

México, D.F., diciembre de 2011


