
Servidores Públicos

Guía para Servidores Públicos
¿Cómo cumplir con la

Ley de Protección de Datos Personales
para el Distrito Federal?

DIRECTORIO

Oscar Mauricio Guerra Ford
Comisionado Ciudadano Presidente

Mucio Israel Hernández Guerrero
Comisionado Ciudadano

David Mondragón Centeno
Comisionado Ciudadano

Luis Fernando Sánchez Nava
Comisionado Ciudadano

Alejandro Torres Rogelio
Comisionado Ciudadano

Autora del Texto
Gabriela Inés Montes Márquez
Directora de Datos Personales

Equipo Técnico
Ignacio Núñez Ruíz

Perla Isabel López Iturbe
José Fermín Aguilar Mandujano

Luis Pedro González Solís
María del Carmen Saavedra Velasco

Andrés Espinosa Castellanos
David Guzmán Corroviñas

Guía para Servidores Públicos
¿Cómo cumplir con la

Ley de Protección de Datos Personales
para el Distrito Federal?

ÍNDICE

I

Derecho a la Protección de Datos Personales 1

Regulación Constitucional del Derecho a la
Protección de Datos Personales 1

Excepciones al Ejercicio de los Derechos ARCO 16

Ley de Protección de Datos Personales para el
Distrito Federal 17

Sistemas de Datos Personales 21

Registro Electrónico de Sistemas de Datos Personales 22

Leyenda de Privacidad 25

Personas que Intervienen en el Tratamiento de los
Datos Personales 26

Recapitulando 28

Enlace en Materia de Protección de Datos Personales 31

Recapitulando 40

Check List: Enlace en Materia de Protección de
Datos Personales 40

Apartado I
Conceptos Generales

Apartado II
Enlace en Materia de Datos Personales

II

Introducción 45

Conceptos Clave 46

Obligaciones Específi cas 52

Recomendaciones de Operación del RESDP 58

Recapitulando 71

Check List: Responsable de los SDP 71

Apartado III
De los Responsables de los
Sistemas de Datos Personales

De los Encargados: 79

De los Usuarios: 82

Check List: Encargado de los SDP 84

Check List: Usuario de los SDP 87

Apartado IV
De los Encargados y Usuarios

III

De la Ofi cina de Información Pública 91

Derechos ARCO 92

Procedimiento para la Atención de Solicitudes ARCO 94

Criterios Adoptados en Materia de Datos Personales
por el Pleno del INFODF 101

Datos de los Miembros que Integran una Sociedad
Anónima Contenidos en las Actas Constitutivas de
las Personas Morales pueden ser Considerados
como Personales 101

El Nombre y Resultados Obtenidos en Evaluaciones
Practicadas a los Aspirantes que Participan en las
Convocatorias para la Selección y Admisión de
Personal para Ocupar un puesto Público 102

Acceso Integro a la Información Contenida en el
Curriculum Vitae de los Servidores Públicos 103

Publicidad del Domicilio y el Registro Federal de
Contribuyentes de un Proveedor 104

Publicidad de la Información Relativa de aquellos
Particulares que han obtenido una Autorización,
Licencia, Concesión o Permiso de alguna Autoridad
del Distrito Federal 104

Nombre y la Firma de un Representante o Apoderado
Legal son Sustentables de Publicación 105

Padrón de Contribuyentes del Impuesto Predial, Publicidad de 106

Apartado V
De las Ofi cinas de Información Publica
y los procedimientos de los Derechos ARCO

IV

Datos Personales de Servidores Públicos que Participan
en Blogs o Redes Sociales como Twitter o Facebook,
no son Públicos 107

Número de Seguridad social de un Solicitante de
Servicios de Salud 108

Publicidad de la Firma de un Servidor Público 108

Datos Públicos de la Cédula Profesional 109

Momento Idóneo para hacer Público el Nombre
de un Servidor Público Sancionado 110

Acceso a Datos del registro Civil Mediante el Ejercicio
del Derecho de Acceso a Datos Personales 111

Generación de un Documento Nuevo Mediante el
ejercicio del Derecho de Acceso a Datos Personales 111

¿Procede el Ejercicio del Derecho de Cancelación de
Datos Personales en el Caso de Información Publicada
en Internet por un Ente Público y Localizada Mediante
el uso de un Motor o Mecanismo de Búsqueda? 112

Solicitud de Copias Certifi cadas de Escrituras Públicas
mediante el Ejercicio del Derecho de acceso a
Datos Personales 113

Check List: Titulares OIP 114

Recomendaciones Generales en caso de cambio de
Personal Involucrado en el Cumplimiento de la LPDPDF 115

Recomendaciones Generales: 115

Recomendaciones en Términos de las Actas de
Entrega - Recepción 117

V

Índice de Conceptos Relevantes 123

Índice de preguntas relevantes agrupadas por tema de interés
CONCEPTOS GENERALES 124

Instancias Responsables en el Cumplimiento de la Ley 125

Deber de Publicar en la GODF la Creación, Modifi cación
o Supresión de los Sistemas de Datos Personales 126

Deber de Registrar los Sistemas de Datos Personales
ante el INFODF 126

Deber de Informar al Titular de los Datos 127

Medidas de Seguridad 127

Obligaciones en Materia de Capacitación 127

Atención a Solicitantes ARCO 128

Publicidad de datos Personales por Razones de
Interés Publico 128

Referencias 130

Índice
De Conceptos

INTRODUCCIÓN

La Guía para Servidores Públicos, ¿Cómo cumplir con la Ley
de Protección de Datos Personales para el Distrito Federal?,
como su nombre lo indica, tiene como propósito poner al
alcance de los servidores públicos del Distrito Federal, un
instrumento accesible que les permita dar cumplimiento a
las diversas obligaciones establecidas en la citada ley.

Este documento está concebido como un instrumento
dinámico, que pueda ser fácilmente usado y actualizable
por aquellos servidores públicos involucrados en el
tratamiento de los datos personales.

Con el objetivo de facilitar su manejo se diseñaron
diversos apartados que deben ser revisados de acuerdo
al perfi l del personal.

En el primer apartado se concentran conceptos generales
que es importante conocer. Esta sección debe ser revisada
por la totalidad del personal que interviene en el
tratamiento de los datos personales, pues en ésta se
presenta una contextualización del tema y conceptos
como “datos personales” ó “sistemas de datos personales”,
y se hace un perfi l de las personas involucradas en el
tratamiento de los datos.

La segunda sección está dirigida al Enlace en materia de
datos personales. Si bien se recomienda que el Enlace
conozca la información que corresponde a todos los
perfi les, por ser quien coordinará al interior del Ente
Público el cumplimiento de las disposiciones contenidas
en la Ley de Protección de Datos Personales para el Distrito
Federal (LPDPDF), es indispensable que tenga un buen
nivel de comprensión de la información relacionada con el
cumplimiento de la LPDPDF.

La tercera sección de la Guía contiene los conocimientos
esenciales para el Responsable del sistema de datos
personales. En la cuarta sección se incluyen algunas
recomendaciones específi cas para los encargados y
usuarios involucrados en el tratamiento de los datos

VII

personales. La información de esta sección también
debe ser conocida por el Responsable, pues es quien
deberá supervisar que las funciones sean cumplidas
de manera adecuada.

En quinto lugar, se incluye la información más relevante
para el titular de la Oficina de Información Pública,
instancia estratégica en el régimen de protección de
datos personales. En este apartado se incluye la
información más importante para el encargado de
atender las solicitudes de acceso, rectifi cación, cancelación
y oposición a los datos personales.

Por último, se incluye una sección en la que el lector
podrá identificar con mayor facilidad los conceptos
clave en materia de datos personales, así como un listado
de preguntas frecuentes con la indicación del lugar en
donde podrá ser localizada la respuesta a este tipo de
preguntas.

VIII

Apartado I

Conceptos Generales

1

DERECHO A LA PROTECCIÓN DE DATOS PERSONALES1

En México, el derecho a la protección de datos
personales es reconocido por la Constitución Política
de los Estados Unidos Mexicanos. Es importante
señalar que este derecho, si bien guarda estrecha
relación con el derecho a la intimidad y el derecho de
acceso a la información, es independiente de éstos.

El derecho fundamental a la protección de datos, como
anota Piñar Mañas (2005, p. 23) “a diferencia del
derecho a la intimidad, con quien comparte objetivos de
ofrecer una efi caz protección constitucional de la vida
privada y familiar, atribuye a su titular un haz de facultades
que consiste en su mayor parte en el poder jurídico de
imponer a terceros la realización y omisión de determinados
comportamientos concretados en la Ley”.

De esta manera, este derecho puede ser entendido como
la facultad del titular de los datos personales de decidir a
quién proporcionar información, cómo y para qué será
utilizada; del mismo modo, permite a las personas
acceder, rectifi car, cancelar y oponerse al tratamiento
de su información personal.

REGULACIÓN CONSTITUCIONAL DEL DERECHO A LA
PROTECCIÓN DE DATOS PERSONALES

Los órganos garantes que tutelan este derecho
fundamental son el Instituto de Acceso a la Información
Pública y Protección de Datos Personales del Distrito
Federal (INFODF), y el Instituto Federal de Acceso a la
Información Pública y Protección de Datos (IFAI). Estos
organos velan por el adecuado cumplimiento de lo
dispuesto por los artículos 6 y 16 de la Constitución
Política de los Estados Unidos Mexicanos, y las leyes que
de ellos derivan; en caso de controversia se constituyen
como un órgano cuasi-jurisdiccional, que inclina la balanza
al que le asista la razón, con neutralidad y autonomía.

1 Se agradece la valiosa colaboración del Mtro. Rodrigo Santisteban Maza en
la realización de la presente Guía.

2

A pesar de que en México estamos en la fase de
gestación de éste derecho humano, y por ende
contamos con muy pocas leyes especializadas en el
tema, actualmente 8 entidades federativas cuentan con
una normativa en la materia además de la federación.
Los legisladores, a fi n de no ensanchar más la estructura
administrativa, se han valido de la existencia de fi guras
preexistentes como Consejos, Comisiones o Institutos de
Transparencia y Acceso a la Información Pública, para
fungir como organos garantes de este derecho.

En forma independiente a las obvias limitaciones
territoriales, los órganos estatales o del Distrito Federal
–que ya cuentan con una ley en la materia–, tienen un
campo de acción circunscrito a los datos personales que
se encuentran en posesión del sector público, sin poder
vigilar aquellos que se encuentran en poder del sector
privado, ya que estos son supervisados por el Instituto
Federal de Acceso a la Información y Protección de
Datos (IFAI).

Lo anterior se debe a una explicación sencilla. El
Congreso de la Unión, previo a la reforma por la que se
adicionó un segundo párrafo al artículo 16 constitucional, se
atribuyó la competencia exclusiva de regular el tema de
protección de datos personales en posesión de los
particulares, esto en los términos del artículo 73,
fracción XXIX-O, de la Constitución Política de los Estados
Unidos Mexicanos, que a la letra señala:

Artículo 73. El Congreso tiene facultad:
…
XXIX-O. Para legislar en materia de
protección de datos personales en posesión
de particulares.
…

Lo anterior se traduce en que los congresos locales o
incluso la Asamblea Legislativa del Distrito Federal, sólo
pueden emitir una legislación que regule dicho tema en
el sector público de cada entidad. Es de señalar que,
desde el 2010 el Congreso de la Unión expidió la Ley

3

¿Cómo cumplir con la LPDPDF?

C
O
N
C
E
P
T
O
S

G
E
N
E
R
A
L
E
S

Federal de Protección de Datos Personales en Posesión
de los Particulares, la cual entró en plena vigencia en el
2012 y cuyo órgano garante es el IFAI.

A continuación se enlistan las entidades federativas
que cuentan con una ley específi ca en la materia de
protección de datos personales:

Es de señalar que, a pesar de que el resto de las entidades
federativas o incluso la federación, no cuentan con
leyes específi cas en la materia de protección de datos
personales, no quiere decir que no exista un cierto
grado de protección de esa información, ya que las
leyes de transparencia y acceso a la información pública
incluyen apartados específi cos para proteger los datos
personales en posesión del sector público.

La anotación anterior es importante, ya que no
debemos de perder de vista, que si realizamos una
transferencia a otros estados de la República o la
(federación), los Responsables de los Sistemas de
Datos Personales (SDP) tienen la obligación de
verificar que el destinatario del dato personal, o del

Estado de la República con
leyes en la materia

Sector
Público

Sector
Privado

1. Campeche Sí No

2. Colima Sí Derogado

3. Distrito Federal Sí No

4. Estado de México Sí No

5. Oaxaca Sí No

6. Guanajuato Sí No

7. Tlaxcala Sí No

8. Veracruz Sí No

9. Federación No Sí

Fuente: Dirección de Datos Personales del InfoDF, información al 6 de diciembre de 2012.

Cuadro 1. Entidades federativas que cuentan con Ley de Protección de Datos
 Personales.

4

SDP, cumpla con los estándares fi jados por la Ley de
Protección de Datos Personales para el Distrito
Federal; así mismo, cuando se realizan transferencias
a particulares, estos pueden ser sujetos obligados de la
Ley Federal de Protección de Datos Personales en
Posesión de los Particulares, por lo que, se les debe
exigir el cumplimiento de la misma.

La Ley de Protección de Datos Personales para el Distrito
Federal tutela un derecho humano reconocido por este
país recientemente en la Constitución Política de los
Estados Unidos Mexicanos, que a saber es el Derecho
a la Protección de los Datos Personales, el cual se
encuentra contemplado en los artículos 6, fracción II y
16, segundo párrafo de nuestra Carta Magna.

El artículo sexto, fracción segunda de nuestra Constitución,
establece:

“Artículo 6. …
…
II. La información que se refi ere a la vida privada
y los datos personales será protegida en los
términos y con las excepciones que fi jen las leyes.
…”

De la citada fracción, podemos desprender que se
encuentra compuesta por diversos componentes, que
enlazados imponen una “obligación de hacer” al
servidor público del Estado Mexicano, consistente en
dar protección a diversa información en los términos y
condiciones fijadas por las leyes expedidas para tal
efecto. Los componentes se muestran en la Figura 1.

La información
que se refi ere a la
vida privada y los
datos personales

será protegida en
los términos y con

las excepciones
que fi jen las leyes.

Vida Privada Componentes Datos
Personales

Figura 1. Fuente Santiesteban (2012).

Fuente: Dirección de Datos Personales, InfoDF.

5

¿Cómo cumplir con la LPDPDF?

C
O
N
C
E
P
T
O
S

G
E
N
E
R
A
L
E
S

El componente que hace referencia al derecho humano
a la vida privada, es comúnmente conocido como
“privacidad”, el cual, consiste “en la facultad que tienen
los individuos para no ser interferidos o molestados, por
persona o entidad alguna, en el núcleo esencial de las
actividades que legítimamente decide mantener fuera
del conocimiento público…” (Miguel Carbonell, 2005).
En sí, el fi n último del derecho humano en comento,
consiste en proteger todas aquellas conductas que el ser
humano realiza en un lugar privado, y que en t a l
contexto decide l ibremente dejar lo fuera del
escrutinio público, lo que podemos traducir en “ser
dejado en paz”.

En otras palabras, la privacidad consiste en facetas de
nuestra conducta que, aisladamente consideradas,
pueden carecer de un signifi cado en sí mismo pero que,
coherentemente enlazadas entre sí, arrojan un retrato de
nuestra personalidad.

Lo anterior, nos permite señalar que la privacidad se
encuentra conformada por una infi nidad de acciones,
conductas y datos personales; hago hincapié que éstos
últimos pueden defi nirse como toda información numérica,
alfabética, gráfi ca, acústica o de cualquier otro tipo
concerniente a una persona física identifi cada o identifi cable,
esto, de conformidad al concepto establecido en el
artículo 2 de la Ley de Protección de Datos Personales
para el Distrito Federal.

Los datos personales pueden clasifi carse en distintas
categorías, las cuales son enlistadas, a manera enunciativa
más no limitativa, en el numeral 5 de los Lineamientos
para la Protección de Datos Personales para el Distrito
Federal. Éstas categorías son las siguientes:

“I. Datos identifi cativos: El nombre, domicilio,
teléfono particular, teléfono celular, firma,
clave del Registro Federal de Contribuyentes
(RFC), Clave Única de Registro de Población
(CURP), Matrícula del Servicio Militar Nacional,
número de pasaporte, lugar y fecha de nacimiento,

Los datos personales
se entienden como
toda información
numérica, alfabética,
gráfi ca, acústica o
de cualquier otro
tipo concerniente a
una persona física
identifi cada o
identifi cable

6

nacionalidad, edad, fotografía, demás análogos;

II. Datos electrónicos: Las direcciones electrónicas,
tales como, el correo electrónico no ofi cial,
dirección IP (Protocolo de Internet), dirección
MAC (dirección Media Access Control o dirección
de control de acceso al medio), así como el nombre
del usuario, contraseñas, firma electrónica; o
cualquier otra información empleada por la
persona, para su identifi cación en Internet u otra
red de comunicaciones electrónicas;

III. Datos laborales: Documentos de reclutamiento
y selección, nombramiento, incidencia,
capacitación, actividades extracurriculares,
referencias laborales, referencias personales,
solicitud de empleo, hoja de servicio, demás
análogos;

IV. Datos patrimoniales: Los correspondientes a
bienes muebles e inmuebles, información fi scal,
historial crediticio, ingresos y egresos, cuentas
bancarias, seguros, fi anzas, servicios contratados,
referencias personales, demás análogos;

V. Datos sobre procedimientos administrativos
y/o jurisdiccionales: La información relativa a
una persona que se encuentre sujeta a un
procedimiento administrativo seguido en forma
de juicio o jurisdiccional en materia laboral,
civil, penal, fi scal, administrativa o de cualquier
otra rama del Derecho;

VI. Datos académicos: Trayectoria educativa,
califi caciones, títulos, cédula profesional, certifi cados
y reconocimientos, demás análogos;

VII. Datos de tránsito y movimientos migratorios:
Información relativa al tránsito de las personas
dentro y fuera del país, así como información
migratoria;

Categorías de
Datos Personales:

Identifi cativos;
electrónicos;

laborales;
patrimoniales;
sobre procedi-

mientos; acadé-
micos; tránsito
o migratorios;

salud; biométri-
cos; sensibles;

públicos

7

¿Cómo cumplir con la LPDPDF?

C
O
N
C
E
P
T
O
S

G
E
N
E
R
A
L
E
S

VIII. Datos sobre la salud: El expediente clínico
de cualquier atención médica, referencias o
descripción de sintomatologías, detección de
enfermedades, incapacidades médicas,
discapacidades, intervenciones quirúrgicas,
vacunas, consumo de estupefacientes, uso de
aparatos oftalmológicos, ortopédicos, auditivos,
prótesis, así como el estado físico o mental de la
persona;

IX. Datos biométricos: huellas dactilares, ADN,
geometría de la mano, características de iris y
retina, demás análogos;

X. Datos especialmente protegidos (sensibles):
origen étnico o racial, características morales o
emocionales, ideología y opiniones políticas,
creencias, convicciones religiosas, fi losófi cas y
preferencia sexual; y

XI. Datos personales de naturaleza pública:
aquellos que por mandato legal sean accesibles
al público.”

Es importante señalar que no se debe observar esa
categorización realizada por el Instituto de manera
rígida, sino más bien, de manera fl exible, y dependerá del
contexto en el que se encuentre. Por lo cual es posible
incorporar nuevos tipos de datos en alguna categoría con
el fi n que la norma aludida continúe evolucionando.

Por ejemplo, dentro de los datos personales de naturaleza
pública se encuentran los siguientes: nombre de servidores
públicos, imagen de servidores públicos, número de
cédula profesional, etc.

El siguiente componente contemplado en la fracción II
del artículo sexto constitucional parte de la privacidad.
Es el Derecho a la Protección de Datos Personales, el
cual, permite a toda persona conocer y decidir, quién,
cómo y de qué manera recaba y utiliza sus datos
personales, cuya función es garantizar el control sobre

El Derecho
Humano a la
Protección de
Datos Personales
permite a las
personas conocer
y decidir, quién,
cómo y de qué
manera recaba y
utiliza sus datos
personales

8

sus datos personales, tanto su uso como su destino, con
el propósito de impedir su tráfi co ilícito y la potencial
vulneración de la dignidad del afectado.

Ahora bien, el artículo 16, segundo párrafo de la
Constitución Política de los Estados Unidos Mexicanos,
señala lo siguiente:

“Toda persona tiene derecho a la protección de
sus datos personales, al acceso, rectifi cación y
cancelación de los mismos, así́ como a manifestar
su oposición, en los términos que fi je 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.”

Como se puede apreciar, el segundo párrafo del citado
artículo se encuentra conformado por diversos elementos,
que a saber son:

El primer elemento lo conforman los derechos de Acceso,
Rectifi cación, Cancelación y Oposición, comúnmente
conocidos como Derechos ARCO. Las funciones de los
Derechos ARCO son las siguientes:

Derechos ARCO:
Acceso

Rectifi cación
Cancelación y

Oposición

Figura 2. Componentes del artículo 16, segundo árrafo de la
 CPEUM.

Fuente: Santiesteban (2011-2)

9

¿Cómo cumplir con la LPDPDF?

C
O
N
C
E
P
T
O
S

G
E
N
E
R
A
L
E
S

• Derecho de Acceso –también reconocido
en la fracción II del artículo 6 de nuestra
Carta Magna– permite a las personas físicas
dar respuesta a las interrogantes planteadas
anteriormente: quién, cómo, de qué manera
tratarán sus datos, su utilización, y lo que ha
derivado de ese tratamiento.

• Derecho de Rectifi cación –al igual que el
derecho de acceso, se encuentra reconocido
en el artículo 6, fracción II de la Constitución
Política de los Estados Unidos Mexicanos–,
permite al particular actualizar o corregir
algún dato que no fuere preciso o que, por
determinada circunstancia, ya no responde
a su realidad.

• Derecho de Cancelación, este derecho
permite al titular de los datos solicitar que
se supriman los datos cuyo tratamiento no
se encuentre ajustado a lo establecido en la
Ley, lo que impone la obligación de
bloquear y posteriormente su supresión.

• Derecho de Oposición, permite al titular
solicitar que se dejen de tratar sus datos
personales, cuando no se requirió su
consentimiento para tal efecto, lo que, en
términos del artículo 30 de la Ley de
Protección de Datos Personales para el Distrito
Federal, de ser procedente, derivará en una
primera instancia en el bloqueo y posterior
supresión.

El bloqueo de los datos personales implica que se debe
identifi car la información, dejarla de tratar dentro del
procesamiento que se le está dando; una vez realizado
lo anterior, se debe conservar para la atención de
posibles responsabilidades legales o contractuales que
pudieran nacer del tratamiento de los datos personales.
El período de conservación será hasta en tanto haya
vencido el plazo para el ejercicio de esa acción; una vez

10

transcurrido ese plazo, lo que procede es su baja, bajo
la lógica establecida en la Ley de Archivos del Distrito
Federal.

Para defi nir los plazos de conservación de información
que ha sido bloqueada, es importante considerar lo
que establecen las normas específicas. Un ejemplo
muy claro de este tipo de normas es la Ley Federal de
Responsabilidades Administrativas de los Servidores
Públicos, entre otras leyes más.

Ahora bien, en este punto es importante señalar que el
tratamiento de los datos personales, en términos del
artículo 2 de la Ley de Protección de Datos Personales
del Distrito Federal, implica:

“Cualquier operación o conjunto de operaciones
que se realicen con los datos personales de una
persona, a través de procedimientos automatizados
o físicos, que va desde la obtención, registro,
organización, conservación, utilización, cesión,
difusión, interconexión, hasta la rectifi cación,
cancelación u oposición de sus datos”

De la anterior defi nición, podemos desprender varios
elementos:

Elemento Componentes

Procesamiento • Procesamiento manual
 • Procesamiento automatizado
 • Procesamiento mixto

Aplicación • Recolección.
 • Registro.
 • Organización.
 • Conservación.
 • Extracción.
 • Utilización.
 • Elaboración o modifi cación de archivos.
 • Consulta
 • Comunicación o transferencia.

El tratamiento
de los Datos

Personales se
inicia en el

momento en el
que Ente Público

los recaba

Cuadro 2. Elementos del tratamiento de los datos.

Fuente: Dirección de Datos Personales, InfoDF.

11

¿Cómo cumplir con la LPDPDF?

C
O
N
C
E
P
T
O
S

G
E
N
E
R
A
L
E
S

Como se puede observar, el tratamiento de los datos
personales abarca todas las posibles acciones que el
Ente Público puede realizar dentro del sistema de datos
personales (SDP), el cual es defi nido en el artículo 2 de
la Ley citada como:

“… Todo conjunto organizado de archivos, regis-
tros, fi cheros, bases o banco de datos personales
de los Entes públicos, cualquiera que sea la for-
ma o modalidad de su creación, almacenamien-
to, organización y acceso”

Ahora bien, los Derechos Humanos se basan en principios
fundamentales y en todo momento se debe velar por su
cumplimiento; en el caso específico del Derecho
Humano relativo a la Protección de Datos Personales,
no hay una excepción a la regla, es por ello que se le
dio facultades a un órgano garante a efecto de que cuide
estrictamente dicho derecho.

La ley reglamentaria en el Distrito Federal, siguiendo la
tradición internacional aplicable en la materia, ha
incorporado siete principios básicos, los cuales, se
encuentran establecidos en el artículo 5, que a saber son
los siguientes2:

La LPDPDF
contempla 7
principios
rectores del tema
de protección de
Datos Personales

2 Es de señalar que estos no serán desarrollados con profundidad en este
momento, en virtud de que serán analizados en los subsecuentes apartados.

Principio
Alcance fi jado en la

LPDPDF
Alcance fi jado en los

Lineamientos

1. Licitud: La obtención y trata-
miento de los datos
personales obedecerá
exclusivamente a las
atribuciones legales y
reglamentarias del Ente.

“I. Con relación al prin-
cipio de licitud se consi-
derará que la fi nalidad es
distinta o incompatible
cuando el tratamiento de
los datos personales no
coincida con los motivos
para los cuales fueron
recabados.”

Caudro 3. Principios reconocidos en la LPDPDF y Lineamientos.

12

Principio
Alcance fi jado en la

LPDPDF
Alcance fi jado en los

Lineamientos

2. Consentimiento: Expresión libre, inequí-
voca, especí f ica e
informada de la voluntad
del titular de los datos
personales, por medio
de la cual, autoriza el
tratamiento de sus datos
personales.

La fracción II del, numeral
9, establece que es lo que
se debe entender por cada
uno de los componentes
q u e c o n f o r m a n e l
consentimiento. Esos
componentes son:

“a) Libre: Cuando es
obtenido sin la interven-
ción de vicio alguno de
la voluntad;

b) Inequívoco: Cuando
existe expresamente una
acción que implique su
otorgamiento;

c) Específi co: Cuando se
otorga referido a una
determinada fi nalidad; e

d) Informado: Cuando se
otorga con conocimiento
de las fi nalidades para
las que el mismo se
produce.”

3. Calidad de los
 Datos

“Los datos personales re-
cabados deben ser ciertos,
adecuados, pertinentes y
no excesivos en relación
al ámbito y fi nalidad para
los que se hubieren
obtenido. Los datos
recabados deberán ser
los que respondan con
veracidad a la situación
actual del interesado”

Al igual que lo señalado
en el principio anterior,
la fracción III del numeral
9, ind ica qué es lo
que se debe entender
por cada uno de lo s
componentes de éste
principio, que a saber
son:

“a) Cierto: Cuando los
datos se mantienen
actualizados de tal manera
que no se altere la veracidad
de la información que
traiga como consecuencia
que el titular se vea afectado

13

¿Cómo cumplir con la LPDPDF?

C
O
N
C
E
P
T
O
S

G
E
N
E
R
A
L
E
S

Principio
Alcance fi jado en la

LPDPDF
Alcance fi jado en los

Lineamientos

por dicha situación;

b) Adecuado: Cuando
se observa una relación
proporcional entre los datos
recabados y la fi nalidad
del tratamiento;

c) Pertinente: Cuando es
realizado por el personal
autorizado para el
cumplimiento de las
atribuciones de los entes
públicos que los hayan
recabado;

d) No excesivo: Cuando
la información solicitada
al titular de los datos es
la estrictamente necesaria
para cumplir con los fi nes
para los cuales se hubieran
recabado.”

4. Confi dencialidad Implica que los datos
personales que han sido
recabados previamente,
sean mantenidos bajo
secrecía –entendiendo por
esto, el secreto profesional–
y garantizando que sólo
las personas autorizadas
(Responsable, Encargado
o Usuario, así como el
Titular de los Datos) tengan
acceso a ella3.

“IV. Con relación al
principio de confi dencia-
lidad, se Entenderá que
los datos personales son:

a) Irrenunciables: El inte-
resado está imposibilitado
de privarse voluntariamente
de las garantías que le
otorga la legislación en
materia de protección de
datos personales;

3 Es importante señalar que el deber de confi dencialidad o secrecía no es
absoluto, toda vez que en caso de que exista una resolución judicial, o
bien por razones de seguridad pública, nacional o salud pública, se puede
llevar a cabo un tratamiento de datos personales por otra persona facultada
para tal efecto.
Asimismo, este secreto o deber de confi dencialidad que deben de observar
todas las personas que intervengan en el tratamiento de los datos personales,
subsistirá aún después de fi nalizar su relación con Ente Público.

14

4 En forma independiente a lo señalado en el párrafo anterior, tenemos
el procedimiento de disociación, el cual implica separar aquél o aquéllos
datos que hacen identifi cable a una persona. Es decir, el resultado de la
aplicación de dicho procedimiento es la imposibilidad de asociar un dato
específi co con un sujeto determinado.

Principio
Alcance fi jado en la

LPDPDF
Alcance fi jado en los

Lineamientos

b) Intransferibles: El
interesado es el único
titular de los datos y éstos
no pueden ser cedidos a
otra persona;

c) Indelegables: Sólo el
interesado tiene la
facultad de decidir a
quién transmite sus datos
personales;

El deber de secrecía y el
de confi dencialidad se
considerarán equiparables.”

5. Seguridad Consiste en garantizar
que los datos personales
de los SDP’s serán tratados
exclusivamente por los
responsables, encarga-
do o usuarios, previo
procedimiento fi jado
para tal efecto.

Los lineamientos no
t r a e n s e ñ a l a d a u n a
correlación directa. Esto
es entendible, en virtud
de que el principio de
seguridad se encuentra
íntimamente relacionado
con los tipos y niveles de
seguridad4.

6. Disponibilidad Implica que los datos
personales deben ser
almacenados y tratados
de tal forma, que en una
primera instancia, las
personas que intervienen
en el tratamiento puedan
realizar sus funciones, y en
una segunda instancia, dar
respuesta con prontitud a
las solicitudes ARCO.

15

¿Cómo cumplir con la LPDPDF?

C
O
N
C
E
P
T
O
S

G
E
N
E
R
A
L
E
S

Principio
Alcance fi jado en la

LPDPDF
Alcance fi jado en los

Lineamientos

7. Temporalidad Este principio implica que
los datos personales una
vez que hayan dejado de
ser útiles para la fi nalidad
para los que fueron
recabados, sean dados de
baja (siguiendo para tal
efecto la lógica planteada
por la Ley de Archivos del
Distrito Federal).

La Ley, exceptúa de lo
anterior, en los siguientes
casos: …el tratamiento
que con posterioridad
se les dé con objetivos
estadísticos o científi cos,
siempre que cuenten con
e l p roced imien to de
d i s o c i a c i ó n ” . Y “ …
Únicamente podrán ser
conservados de manera
integra, permanente y
sujetos a tratamiento los
datos personales con
fines históricos”.

Fuente: Dirección de Datos Personales, InfoDF.

Es de señalar que, actualmente, la Ley de Protección de
Datos Personales para el Distrito Federal no reconoce de
manera expresa dos principios en las legislaciones
de otros países, que a saber son el de “Transparencia”
y el de “Información”, sin embargo, sí cuenta con algunas
disposiciones en la materia, las cuales son traducidas en
obligaciones que tiene el Ente Público, y que es de
importancia anotarlas en este momento:

16

Fuente: Dirección de Datos Personales, InfoDF.

EXCEPCIONES AL EJERCICIO DE LOS DERECHOS ARCO

Ahora bien, el siguiente y último componente del artículo
16, segundo párrafo, de la Constitución Política de los
Estados Unidos Mexicanos, habla de las excepciones
que privan el ejercicio de los derechos ARCO, los cuales
se refi eren a las siguientes materias:

• Seguridad nacional
• Disposiciones de orden público
• Salud Pública
• Protección de derechos de terceros

Excepciones
contempladas en

la Constitución
Política de los

Estados Unidos
Mexicanos:
Seguridad
nacional,

disposiciones de
orden público,

seguridad, salud
pública, derechos

de terceros

Cuadro 4. Principios implícitos en la LPDPDF.

Obligación o
Principio

Alcance fi jado en la
LPDPDF

Alcance fi jado en
los Lineamientos

Transparencia Artículo 7, fracción I.

“… Cada Ente Público
deberá publicar en la
Gaceta Oficial del
Distrito Federal la
creación, modifi cación o
supresión de su sistema
de datos personales…”

Numeral 6.

“ … La c reac ión ,
modifi cación o supresión
de sistemas de datos
personales de los Entes
públicos sólo podrá
efectuarse mediante
acuerdo emitido por
el titular del Ente o, en
su caso, del órgano
competente…”

Información Este es traducido en la
Leyenda de Privacidad
contemplada en el
artículo 9 de la Ley; la
cual debe ser informada
al titular de los datos
personales, previa
reco lecc ión de su
información.

En el numeral 13 se
encuentra el modelo que
debe ser observado por
todos los Entes públicos.

17

¿Cómo cumplir con la LPDPDF?

C
O
N
C
E
P
T
O
S

G
E
N
E
R
A
L
E
S

LEY DE PROTECCIÓN DE DATOS PERSONALES PARA
EL DISTRITO FEDERAL

La Ley de Protección de Datos Personales para el Distrito
Federal fue publicada en la Gaceta Ofi cial del Distrito
Federal el 3 de octubre del 2008 y entró en vigor al día
siguiente de su publicación. Esta Ley tiene por objeto,
en los términos del artículo 1, esta Ley tiene por objeto:

“… establecer los principios, derechos, obligacio-
nes y procedimientos que regulan la protección y
tratamiento de los datos personales en posesión
de los Entes públicos…”

La LPDPDF debe ser observada por diversos sujetos o
Entes Públicos, los cuales se encuentran señalados en el
artículo 2, que a saber son los sguientes:

“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”

En el cuadro 5 se muestra la estructura de la Ley.

18

Título Primero DISPOSICIONES COMUNES PARA LOS ENTES PÚBLICOS

Título Segundo DE LA TUTELA DE LOS DATOS PERSONALES

Capítulo Único Disposiciones generales

Capítulo I De los principios

Capítulo II De los Sistemas de Datos Personales

Capítulo III De las medidas de seguridad

Caudro 5. Estructura de la LPDPDF.

Las infracciones a la Ley de Protección de Datos Personales
para el Distrito Federal, se encuentran contempladas en
el artículo 41, el cual enlista las siguientes causales:

• Incumplimiento de cualquiera de las
disposiciones, principios u obligaciones
contenidos en la Ley.

• Crear sistemas de datos personales, sin la
publicación en la Gaceta Ofi cial del Distrito
Federal.

Fuente: Dirección de Datos Personales, InfoDF.

Título Cuarto DE LOS DERECHOS Y PROCEDIMIENTOS PARA SU EJERCICIO

Título Tercero DE LA AUTORIDAD RESPONSABLE DEL CONTROL
Y VIGILANCIA

Título Quinto DE LAS RESPONSABILIDADES

Capítulo I Derechos en materia de datos personales

Capítulo II Del procedimiento

Capítulo III Del recurso de revisión

Capítulo Único Del Instituto y sus atribuciones

Capítulo Único De las infracciones

Transitorios

Capítulo IV Del tratamiento de los Datos Personales

Capítulo V De las Obligaciones de los Entes Obligados

Título Segundo DE LA TUTELA DE LOS DATOS PERSONALES

19

¿Cómo cumplir con la LPDPDF?

C
O
N
C
E
P
T
O
S

G
E
N
E
R
A
L
E
S

• Obtener datos personales de manera
engañosa o fraudulenta (por ejemplo:
recabar datos personales sin el consenti-
miento expreso, en los casos que se requiera,
o bien, recabarlos sin informar las advertencias
contenidas en el Art. 9 de la LPDPDF).

• Destruir, alterar, ceder datos personales,
archivos o datos personales sin autorización.

• Transmitir datos personales, fuera de los
casos permitidos, particularmente cuando la
transmisión haya tenido por objeto obtener
un lucro debido.

• Transgredir las medidas de seguridad
referidas en la Ley.

• Omisión o irregularidad en la atención,
ejercicio de las solicitudes ARCO, así como
impedir, obstaculizar o negar el ejercicio de
los derechos ARCO.

• Omitir o presentar de manera extemporánea
los informes solicitados por el Instituto de
Acceso a la Información Pública y Protección
de Datos Personales del Distrito Federal.

• Omitir total o parcialmente el cumplimiento
de las resoluciones emitidas por el Instituto
de Acceso a la Información Pública y
Protección de Datos Personales del Distrito
Federal, así como obstruir las funciones del
mismo.

• Impedir u obstaculizar la inspección ordenada
por el Instituto de Acceso a la Información
Pública y Protección de Datos Personales del
Distrito Federal, o la instrucción de bloqueo
del sistema de datos personales.

Existen diversos ordenamientos emitidos por el Instituto
de Acceso a la Información Pública y Protección de
Datos Personales del Distrito Federal, que aterriza diversas
disposiciones contempladas en la citada Ley, y que se
deben estar observando dentro del tratamiento de los
datos personales o gestionando las solicitudes que sean
presentada. Estos se indican en el cuadro 6:

20

Ordenamiento Objetivo

Lineamientos para la Protección de
Datos Personales en el Distrito Federal.

“… establecer las directrices y criterios
para la aplicación e implementación de
la Ley de Protección de Datos Personales
para el Distrito Federal” (numeral 1)

Lineamientos para la gestión de
solicitudes de información pública y
de datos personales a través del sistema
INFOMEX del Distrito Federal.

“… establecer las reglas de operación
de INFOMEX5 en el Distrito Federal…”
(numeral 1)

Procedimiento para la Atención de las
Denuncias de un posible incumplimiento
a la Ley de Protección de Datos
Personales para el Distrito Federal.

“Establecer las políticas y procedimientos,
así como, identifi car los órganos del
Instituto de Acceso a la Información
Pública y Protección de Datos Personales
del Distrito Federal responsables de
la recepción, atención, resolución y
seguimiento de las denuncias que los
particulares presenten por un posible
incumplimiento a las obligaciones
contenidas en la Ley de Protección de
Datos Personales para el Distrito
Federal, con excepción de aquellas
referentes al ejercicio de los derechos
de Acceso, Rectifi cación, Cancelación
u Oposición (ARCO) y los relativos a
la facultad de inspección del Instituto
de Acceso a la Información Pública del
Distrito Federal y Protección de Datos
Personales, que debe realizar a los
sistemas de datos personales de los
Entes Obligados” Numeral I.

Caudro 6. Normatividad complementaria a la LPDPDF.

5 El INFOMEX, es el:
 “… sistema electrónico mediante el cual las personas podrán presentar sus
solicitudes de acceso a la información pública y de acceso, rectifi cación,
cancelación y oposición de datos personales y es el sistema único para el
registro y captura de todas las solicitudes recibidas por los Entes obligados
a través de los medios señalados en la Ley de Transparencia y Acceso a la
Información Pública del Distrito Federal y la Ley de Protección de Datos
Personales para el Distrito Federal, así como para la recepción de los recursos
de revisión interpuestos a través del propio sistema...”
Esto en los términos del numeral 1, segundo párrafo, de los Lineamientos
para la Gestión de las solicitudes de información pública y de datos personales
a través del Sistema INFOMEX del Distrito Federal.

21

¿Cómo cumplir con la LPDPDF?

C
O
N
C
E
P
T
O
S

G
E
N
E
R
A
L
E
S

Ordenamiento Objetivo

Acuerdo mediante el cual se aprueba la
versión 2.0 del Registro Electrónico de
Sistemas de Datos Personales.

Mejorar la operación y usabilidad del
Registro Electrónico.

Fuente: Dirección de Datos Personales, InfoDF.

Como podemos observar, el Distrito Federal cuenta con
un marco jurídico amplio que regula de una u otro forma
al Derecho Humano de Protección de Datos Personales.
En los siguientes apartados, iremos analizando esa nor-
matividad con detenimiento, de acuerdo a cada uno de
los temas que se irán planteando.

SISTEMAS DE DATOS PERSONALES

Los datos personales que detentan los Entes Públicos
deben estar integrados en un sistema de datos personales
para garantizar su adecuada protección. El sistema de
datos personales (SDP) puede ser conceptualizado como
el “cajón” donde habremos de guardar los datos que re-
cabamos.

Es importante tener plenamente identificados los
sistemas de datos personales en posesión de nuestro
Ente Público, pues la totalidad de los datos que tratemos,
deben formar parte de un sistema.

Los SDP se pueden defi nir como:

“… Todo conjunto organizado de archivos,
registros, ficheros, bases o banco de datos
personales de los entes públicos, cualquiera
que sea la forma o modalidad de su creación,
almacenamiento, organización y acceso”

De lo anterior podemos desprender que, los SDP son un
conjunto de archivos organizados –desde la óptica de
la Ley de Archivos del Distrito Federal–, que contienen
datos personales, cuyo nacimiento o conformación
depende de las atribuciones normativas conferidas al
Ente Público de que se trate.

Los SDP se
pueden defi nir
como: todo
conjunto organi-
zado de archivos,
registros, fi cheros,
bases o banco de
datos personales
de los Entes
públicos,
cualquiera que
sea la forma o
modalidad de
su creación,
almacenamiento,
organización y
acceso

22

La Ley de Protección de Datos Personales para el
Distrito Federal, reconoce que los sistemas pueden
encontrarse en diversos tipos de soportes, los cuales
pueden ser: físicos (conjunto de expedientes que contiene
datos personales), electrónicos6 (conjunto de bases o
expedientes electrónicos que contienen datos personales).
En muchos de los casos puede decirse que los sistemas
se encuentran en medios mixtos, pues su soporte se
encuentra tanto de forma material como electrónica.

El responsable del sistema debe tener especial cuidado
en no confundir la noción de “sistema de datos personales”,
con una aplicación informática, pues un SDP puede
utilizar diversas aplicaciones o software para que los
datos puedan ser tratados conforme a la fi nalidad para la
cual fueron recabados.

La totalidad de los sistemas de datos personales en
posesión de los Entes Públicos deben estar inscritos
en el Registro Electrónico de Sistemas de Datos
Personales (RESDP), por ello a continuación nos
referiremos a esta herramienta electrónica..

REGISTRO ELECTRÓNICO DE SISTEMAS DE
DATOS PERSONALES

El RESPD es una aplicación tecnológica que permite
conducir el esquema de inscripción y control de los
sistemas de datos personales identifi cados por los Entes
Públicos, la cual se basa en “perfi les” o en “roles”, en
donde el InfoDF tiene el carácter de administrador
general; el Enlace del Ente Público en materia de datos
personales funge como “Administrador del Ente”; y el
Responsable del SDP como “Operario de Unidad
Administrativa”7.

6 Los programas informáticos COI, NOI, LOTUS, etc., no constituyen
sistemas de datos personales por sí mismos, solamente son aplicaciones
informáticas para tratar datos personales.
7 En los subsiguientes apartados, analizaremos las fi guras señaladas en el
párrafo y los roles u obligaciones que tienen dentro del RESDP.

El RESDP es
una aplicación

tecnológica que
permite conducir

el esquema de
inscripción y

control de los SDP
identifi cados por

los Entes públicos,
la cual se base en

perfi les o en roles.

23

¿Cómo cumplir con la LPDPDF?

C
O
N
C
E
P
T
O
S

G
E
N
E
R
A
L
E
S

El RESDP se encuentra conformado por varias secciones
o apar tados , en los que , se deben asen ta r la s
características de cada uno de los SDP. Los apartados y
sus componentes son:

I. Datos del Sistema
• Nombre del Sistema;
• Finalidad o uso previsto;
• Fecha de publicación en GODF;
• Unidad Administrativa Responsable;

II. Responsable
• Nombre;
• Cargo Administrativo;
• Domicilio ofi cial (Calle, Número, Interior,

Colonia, Código Postal, Delegación,
y Ciudad) Correo electrónico ofi cial o
institucional, Teléfono oficial y Fax
(opcional)

III. Encargado
• Nombre
• Cargo administrativo

IV. Usuario
• Nombre Usuario;
• Domicilio (Calle, Número, Interior,
• Colonia, Código Postal, Delegación

y Ciudad);
• Denominación del acto jurídico;
• Finalidad permitida;
• Vigencia del acto jurídico.

V. Origen
• Categoría;
• Tipo de datos;
• Origen de los datos personales
• Grupo de personas origen;
• Forma de recolección;
• Medio de actualización;
• Tratamiento.

24

VI. Destino
• Tipo de destinatario;
• Destinatario;
• Tipos de datos transferidos;
• Finalidad genérica de la transmisión;
• Fundamento legal de la transmisión;

VII. Interrelación
• Relación con otros sistemas;
• Finalidad de la interrelación;

VIII. Tiempo de conservación
• Tiempo de conservación en medio

automatizado;
• Tiempo de conservación en el archivo

de trámite;
• Tiempo de conservación en archivo de

concentración;
• Transferencia de la información contenida

en el sistema al archivo histórico.

IX. Seguridad
• Nivel de seguridad utilizado para

resguardar los datos contenidos en el
sistema, conforme a lo dispuesto en el
artículo 14 de la Ley de Protección de
Datos Personales en el Distrito Federal.

Antes de continuar, es necesario dejar asentado varias
recomendaciones sobre el uso del RESDP:

✦ Los navegadores Web recomendables son:
Internet Explorer 8 y 9; Mozilla FireFox y Google
Chrome.
✦ Durante el uso del RESDP:

• No utilizar las fl echas de navegación
(Atrás y Adelante) de la página web.

• No cerrar la sesión desde el navegador;
• No tener activado el protector de pantalla

cuando se encuentre en sesión;
• No bloquear el equipo cuando se

25

¿Cómo cumplir con la LPDPDF?

C
O
N
C
E
P
T
O
S

G
E
N
E
R
A
L
E
S

encuentre en sesión activa;
• No tener la sesión activa por más de dos

horas.
• Para cerrar sesión de manera correcta

utilizar la opción “Cerrar Sesión” de la
barra de menú.

LEYENDA DE PRIVACIDAD

Una vez que se ha identifi cado el Sistema de Datos
Personales y éste se ha inscrito ante el InfoDF en el
RESDP, el Ente Público se encuentra –teóricamente–
facultado para recolectar los datos personales, sin
embargo, previa a su obtención debe poner a disposición
del particular una leyenda, por medio de la cual, se
informa al titular de los datos personales sobre
tratamiento que recibirán sus datos.

El modelo de leyenda de privacidad, lo localizamos en
el numeral 13 de los Lineamientos para la Protección de
Datos Personales del Distrito Federal, que se encuentra,
en concordancia con el artículo 9 de la LPDPDF. Dicho
formato es:

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,
rectifi cación, cancelación y oposición, así como
la revocación del consentimiento es (indicar el
domicilio de la Ofi cina de Información Pública
correspondiente).

El interesado podrá dirigirse al Instituto de Acceso

La Leyenda de
Privacidad se
debe poner a
disposición del
particular previo
a la obtención
de sus datos
personales, ya que
es el medio por el
que se le informa
del tratamiento
que recibirá su
información

26

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” Excepciones al
deber de información.

Es de señalar que no se recomienda alterar la estructura de
ésta leyenda y que sólo deben completarse los campos
con la información necesaria, la cual debe corresponder
con lo señalado en el RESDP para cada uno de los sistemas
de datos personales.

Ahora bien, se recomienda incorporar esta leyenda en
los formatos con los se recaban los datos personales.
Sin embargo, si esto no es posible, podrán tener carteles
o posters o algún otro medio, que sea accesible al titular,
previo a su recolección.

PERSONAS QUE INTERVIENEN EN EL TRATAMIENTO
DE LOS DATOS PERSONALES

Es importante tener en consideración que existen diversos
perfi les de funcionarios públicos involucrados en el
tratamiento de los datos personales. De acuerdo a lo
establecido en la Ley y en los Lineamientos, al interior
del Ente, podemos identifi car al titular del Ente Público,
al Enlace en materia de datos personales, al Responsable
del SDP, a los responsable(s) de seguridad, los encargados,
así como al titular de la Ofi cina de Información Pública
(OIP). De manera externa al Ente Público, es posible
identifi car a los usuarios y a los destinatarios.

En los apartados posteriores se desarrollará con mayor
detalle cuáles son las tareas que habrá de desempeñar
cada uno de éstos servidores públicos para contribuir al
cumplimiento de la Ley de Protección de Datos Personales
para el Distrito Federal.

La información
incluida en la

Leyenda de
Privacidad debe

coincidir con
la inscrita en el

RESDP, así como
estar actualizada

27

¿Cómo cumplir con la LPDPDF?

C
O
N
C
E
P
T
O
S

G
E
N
E
R
A
L
E
S

Titular del
Ente Público

Enlace ante
el INFODF

Responsable
por sistema

Responsable
de Seguridad

Física

Responsable
de Seguridad
Informática

Responsable
por sistema

Responsable
de Seguridad
Informática

Responsable
de Seguridad

Física

Encargado Encargado EncargadoEncargado

Titular del
bli

Enlace ante
ODF

Responsable

Responsable
de Seguridad

Responsable
de Seguridad

Responsable

Responsable
de Seguridad

Responsable
de Seguridad

Encargado Encargado EncargadoEncargado

Figura 3. Estructura de servidores públicos involucrados en el cumplimiento de
 la LPDPDF.

Fuente: Dirección de Datos Personales, InfoDF.

28

RECAPITULANDO

El derecho a la protección de datos personales es un
derecho autónomo al de acceso a la información pública.
Si bien el primero constituye un límite al acceso a la
información pública, su autonomía en el artículo 16 de
la Constitución Política de los Estados Unidos Mexicanos.

El derecho a la protección de datos personales otorga a
los individuos el poder de control sobre la información
que les concierne, por ello establece que los titulares
podrán acceder, rectifi car, cancelar o bien oponerse al
tratamiento de sus datos personales.

Los datos personales son aquella información que le
concierne a una persona física identifi cada e identifi cable,
es decir, que nos permite identifi car a una persona.

De acuerdo a la LPDPDF, los datos se agrupan en sistemas
de datos personales (SDP); por lo que todo dato utilizado
por un Ente Público debe formar parte de un SDP.

Los SDP se pueden defi nir como todo conjunto organizado
de archivos, registros, fi cheros, bases o banco de datos
personales de los Entes Públicos, cualquiera que sea la
forma o modalidad de su creación, almacenamiento,
organización y acceso.

Todos los SDP deben estar registrados ante el InfoDF en
el Registro Electrónico de Sistemas de Datos Personales
(RESDP), para mayor detalle del cumplimiento de esta
obligación consúltese el Acuerdo del InfoDF 0469/
SO/02-05/2012, disponible en:
http://www.infodf.org.mx/iaipdf/doctos/pdf/acuerdos/
2012/acuerdo0469so020512.pdf

Para el adecuado cumplimiento de la Ley de Protección
de Datos Personales para el Distrito Federal se requiere
de la colaboración y trabajo en equipo del titular del
Ente Público, Enlace en materia de datos personales,
los responsables el SDP, los Encargados y los Usuarios.

Apartado II

Enlace en Materia de
Datos Personales

31

ENLACE EN MATERIA DE PROTECCIÓN DE
DATOS PERSONALES

Una de las fi guras administrativas creadas a raíz de los
Lineamientos para la Protección de Datos Personales del
Distrito Federal, que juega un papel fundamental en la
coordinación de la vida interna del Ente Público en
materia de protección de datos personales y, sobre todo,
en comunicación con el Instituto de Acceso a la Información
Pública y Protección de Datos Personales del Distrito
Federal, es sin duda alguna el Enlace.

Esta fi gura es defi nida por el numeral 3, fracción VIII de
los citados Lineamientos, como:

Servidor público que fungirá como vínculo
entre el Ente Público y el Instituto para atender
los asuntos relativos a la Ley de la materia.

Esta defi nición se tiene que ver a la luz del numeral 35,
cuarto párrafo, que señala lo siguiente:

El servidor público designado como Enlace
también coordinará a los responsables de los
sistemas de datos personales al interior del Ente
Público

La designación de éste servidor público corre a cargo del
titular del Ente Público. De acuerdo a lo señalado en el
numeral 38 de los Lineamientos para la protección de
datos personales en el Distrito Federal, las principales
funciones del Enlace son:

El Enlace es el
servidor público
que fungirá como
vínculo entre el
Ente Público y
el InfoDF.

Funciones al interior del
Ente Público

Funciones al exterior del
Ente Público

a) Coordinar a los responsables de
sistemas de datos personales al
interior del Ente Público para el
cumplimiento de las disposiciones de
la materia.

Fungir como Enlace entre el Ente
Público y el Instituto de Acceso a
la Información y Protección de Datos
Personales del Distrito Federal.

Cuadro 7. Funciones del Enlace.

32

a) Coordinación de responsables.

Una de las funciones más importantes del Enlace en
materia de datos personales es la de coordinar el trabajo
interior del Ente Público, para garantizar que los
responsables de sistemas de datos personales cumplan
con las obligaciones establecidas en la Ley. Por este
motivo, es imprescindible que el Enlace sea nombrado
por el titular del Ente Público y que cuente con su respaldo.

Un error que se comete frecuentemente consiste en
considerar que el titular de la Ofi cina de Información
Pública es por defi nición el Enlace en materia de datos
personales, por lo cual es común observar que los Entes
Públicos sólo reportan al InfoDF el nombramiento del
titular de la OIP. Al respecto, debe decirse que la
designación del Enlace es independiente, pues éste
deberá coordinar los trabajos para garantizar el
cumplimiento de la Ley de Protección de Datos
Personales para el Distrito Federal, y sus funciones van
más allá de realizar gestiones para la atención de las
solicitudes de acceso, rectificación, cancelación y
oposición de datos personales.

Es importante señalar que la función de capacitación
en materia de protección de datos personales que tiene

Debe notifi carse
al InfoDF el

nombramiento del
Enlace de manera
independiente al

nombramiento
del titular de la

Ofi cina de
Información

Pública.

Funciones al interior del
Ente Público

Funciones al exterior del
Ente Público

b) Supervisar que los responsables
mantengan actualizada la inscripción
de los sistemas bajo su responsabilidad
en el RESDP.

Remitir el informe a que hace referencia
la fracción III del artículo 21 de la Ley.

c) Coordinar las acciones en materia
de capacitación.

d) Recopilar la información para
remitir al InfoDF la información a que
alude el artículo 21, fracción III, de la
LPDPDF y el numeral 37 de los
Lineamientos.

Fuente: Dirección de Datos Personales, InfoDF.

33

¿Cómo cumplir con la LPDPDF?

E
N
L
A
C
E

el Enlace, debe ser realizada en coordinación con las
unidades o áreas de capacitación del Ente Público, así
como con las Direcciones de Capacitación y de Datos
Personales del Instituto de Acceso a la Información
Pública y Protección de Datos Personales del Distrito
Federal, y debe estar encaminada a la socialización del
tema entre los servidores públicos, así como de las
funciones que desempeñan como encargados o
responsables de los SDP’s.

b) Mantener actualizada la información del RESDP

Otra de las funciones vitales que tiene a cargo el Enlace
en materia de protección de datos personales, es la de
coordinar a los Responsables de los sistemas de datos
personales para que mantengan la información
actualizada en el (RESDP) Registro Electrónico de
Sistemas de Datos Personales.

Para asegurar un mejor cumplimiento de esta función,
el Enlace funge como “Administrador de Ente”, con las
siguientes obligaciones:

• Dar de alta a las Unidades Administrativas del
Ente.
• Asignar, modifi car y revocar privilegios a los
Responsables.
• Otorgar a los responsables de los SDP’s las
claves de usuario y contraseñas para ingresar al
RESDP y mantener la información actualizada.
• Monitorear y supervisar el estatus de los SDP’s
inscritos en el RESDP.
• Capacitar a los responsables de los SDP’s
sobre el uso y operación del RESDP, de
manera que sean capaces de mantener
actualizada la información.

Para realizar estas acciones es necesario que el Enlace
cuente con una clave de usuario y contraseña vigentes.
Por ello, es necesario informar mediante oficio al
InfoDF, la designación del Enlace y que éste acuda a
la Dirección de Datos Personales del Instituto, a fi n de

34

que ésta le asigne las claves de usuario y contraseña
correspondientes.

Para dar de alta una unidad administrativa que cuenta
con un SDP, el Enlace debe seguir los siguientes pasos:

PASO 1:
Ingresar con la clave de usuario y contraseña asignadas
al Enlace por la Dirección de Datos Personales del
Instituto.

PASO 2:
1. Dar clic en la opción Catálogo de Áreas de la barra

de menús;

a asignadada

35

¿Cómo cumplir con la LPDPDF?

E
N
L
A
C
E

2. Registrar el nombre de la unidad administrativa que
detecta el sistema, en la barra denominada Nombre
Área;

3. Marcar la casilla de Activación;

PASO ÚNICO:
1. Dar clic en la opción Permisos de Áreas de la barra

de menús;
2. Seleccionar de la lista la unidad administrativa;
3. Escribir el nombre del responsable
4. Asigna la clave y contraseña que servirán como

datos de identifi cación
5. Marcar la casilla de Activación
6. Dar clic en el botón Guardar.

Repetir el procedimiento por cada alta de responsable
dando clic al botón Nuevo.

Ahora bien, para otorgar los privilegios a los
Responsables dentro del RESDP, el Enlace debe
seguir los siguientes pasos:

36

PASO ÚNICO:
1. Dar clic en la opción Permisos de Áreas de la barra

de menús;
2. Seleccionar de la lista la unidad administrativa;
3. Quitar la marca de la casilla de Activación.
4. Dar clic en el botón Guardar.

Ú

Si un Responsable dejó de laborar en la institución, es
importante revocar los derechos que éste tenía, con el
objeto de evitar que pueda modifi car la información ins-
crita en el RESDP sin contar con las atribuciones legales.
Para revocar los privilegios del Responsable del SDP, el
Enlace tendrá que seguir los siguientes pasos:

Si lo que se desea es modifi car los permisos asignados
previamente, se tendrá que seguir el siguiente paso:

37

¿Cómo cumplir con la LPDPDF?

E
N
L
A
C
E

PASO ÚNICO:
1. Ingresar a la opción Permisos de Áreas de la barra

de menús;
2. Seleccionar de la lista la unidad administrativa;
3. Inscribir el nombre del nuevo Responsable del sistema
4. Asignarle una nueva clave y contraseña
5. Marcar de casilla de Activación
6. Dar clic en el botón Guardar

c) Tareas de capacitación

Además de tener presente que las acciones de capacitación
deben realizarse con el área especializada en el tema
dentro del Ente Público, se debe apoyar al responsable
en la capacitación específi ca o focalizada a impartir en
materia de los tipos y medidas de seguridad que se
implementan en el SDP, y que se encuentran contempladas
en el Documento de Seguridad.

En términos de lo establecido en el artículo 23 de la
LPDFDF se deben considerar al menos dos tipos de
cursos al interior de los Entes Públicos. Estos cursos
deben estar dirigidos al personal encargado de dar atención
a las solicitudes de acceso, rectifi cación, cancelación y
oposición de datos personales, así como sobre la adopción
de medidas de seguridad entre el personal que interviene

38

en el tratamiento de los datos personales. Para mayor
referencia se cita el artículo 23 de la Ley.

Artículo 23 , El titular del ente público designará
al responsable de los sistemas de datos personales,
mismo que deberá:

V. Adoptar los procedimientos adecuados para
dar trámite a las solicitudes de informes, acceso,
rectifi cación, 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;
….

X. Elaborar un Plan de capacitación en materia
de seguridad de datos personales.

Al impartir los cursos es importante conservar las listas
de asistencia y tomar algunas fotografías, pues con estos
documentos se podrá acreditar el cumplimiento de esta
obligación ante el InfoDF.

Adicionalmente, se debe destacar que todos los años
el InfoDF entrega reconocimientos a los Entes Públicos
que cumplieron al 100% con las obligaciones que la
LPDPDF establece. Al respecto se sugiere revisar la
metodología para la entrega de reconocimientos a las
mejores prácticas en materia de datos personales
aprobada por el InfoDF, la cual está disponible en la
página del Instituto (www.infodf.org.mx)

Los Entes Públicos tienen la obligación de capacitar los
servidores públicos en temas de acceso a la información
pública y protección de datos personales. La capacitación
la brinda el InfoDF en dos modalidades: presencial
y virtual. La primera es realizada, entre otros medios, a
través de cursos sobre temas específi cos impartidos en
diversas sedes; la capacitación virtual se lleva a cabo
por medio del Aula Virtual de Aprendizaje (AVA) y es
un medio idóneo para que los servidores públicos se
capaciten desde sus lugares de trabajo.

39

¿Cómo cumplir con la LPDPDF?

E
N
L
A
C
E

Con el objeto de atender a los servidores públicos de
nuevo ingreso, el InfoDF tiene programados cursos con
los temas “Introducción a la Ley de Transparencia y
Acceso a la Información Pública del D.F.,” “Introducción
a la Ley de Datos Personales para el D.F.”

La dirección electrónica del Aula Virtual de Aprendizaje
es http://www.aula-infodf.org/aulavirtual/. Desde ella los
servidores públicos pueden capacitarse en temas
relacionados con la transparencia, rendición de cuentas
y protección de datos personales.

La Dirección de Capacitación y Cultura de la Transparencia
pone a su disposición el teléfono 5636-2120, con las
extensiones 137, 159 y 103, para proporcionar mayores
informes sobre ambas modalidades de capacitación.

40

RECAPITULANDO

El Enlace es una de las piezas fundamentales dentro de
la estructura organizacional en materia de protección
de datos personales, puesto que funge como vínculo
institucional entre el Ente con el InfoDF. Sobre el Enlace
recae el rol de Administrador del Ente dentro del RESDP
y la función fundamental de coordinar los esfuerzos
emprendidos por dicho Ente Público en esa materia.

Asimismo, dentro del tratamiento, el Enlace debe
proporcionar al Responsable la asesoría necesaria para
el cumplimiento irrestricto de los principios contemplados
en la Ley de Protección de Datos Personales para el
Distrito Federal, y la adopción de todas las medidas y
tipos de seguridad por parte de los Responsables.

El Responsable es el titular de la unidad administrativa
que detenta los datos personales, los cuales deben estar
organizados en Sistemas de Datos Personales. Este
servidor público es quien debe responder por el
cumplimiento de las obligaciones establecidas en la
LPDPDF. El Enlace sólo coordina el trabajo de los
responsables e integra los informes para su envío al InfoDF.

El Enlace debe brindar asesoría a los responsables
para garantizar el cumplimiento de las disposiciones
establecidas en la LPDPDF. En caso de incumplimiento
a la LPDPDF, las infracciones son imputables al
Responsable del SDP.

CHECK LIST: ENLACE EN MATERIA DE PROTECCIÓN DE

DATOS PERSONALES

Si fuiste designado como Enlace, es importante tener en
consideración la siguiente lista, la cual incluye una
relación de aspectos básicos a considerar para verifi car
si el Ente Público para el cual trabajas ha cumplido con
lo establecido en la LPDPDF.

41

¿Cómo cumplir con la LPDPDF?

E
N
L
A
C
E

PREGUNTAS Sí No

1. ¿El Titular del Ente llevó a cabo la designación del servidor
 público que fungirá como Enlace entre el ente obligado y el
 InfoDF, de manera expresa?

2. ¿Dicha designación se realizó mediante oficio u otro
instrumento normativo que conste por escrito?

3. ¿Conserva copia del instrumento jurídico que me acredita
como Enlace?

4. ¿Se notifi có al InfoDF mi designación como Enlace en
materia de datos personales?

5. ¿Cuenta con el acuse de recibo de la notifi cación de mi
nombramiento como Enlace ante el InfoDF?

6. ¿Cuenta con evidencia documental de la coordinación de
los responsables de sistemas de datos personales, a la que se
refi ere el numeral 38, fracción I, de los Lineamientos para la
Protección de Datos Personales en el Distrito Federal?

7. ¿Si ha constatado que esté registrado en el RESDP el 100%
de los sistemas de datos personales que detenta el Ente
Público?

8. ¿Los formatos que se utilizan para recabar datos personales en
el Ente Público incluyen la leyenda a la que hace alusión el artí-
culo 9 de la LPDPDF y el numeral 13 de los Lineamientos para la
Protección de los Datos Personales en el Distrito Federal?

9. ¿Se cuenta con evidencia documental que acredite las
acciones para supervisar que la información de los sistemas en
el Registro Electrónico de Sistemas de Datos Personales se
encuentra actualizada?

10. ¿Se conserva copia de los acuses de recibo de las
modifi caciones realizadas en el RESDP de los sistemas de
datos personales de mi Ente Público?

11. ¿Se han realizado las acciones de apoyo necesarias para
actualizar los documentos de seguridad de los sistemas de
datos personales que se encuentran registrados en el RESDP?

12. ¿Se cuenta con evidencia documental que muestre las ac-
ciones de coordinación en materia de capacitación, im-
plementadas o realizadas?

13. ¿En el Ente Público se capacitó a los “encargados”
involucrados en el tratamiento de los datos en materia de
medidas de seguridad?

42

PREGUNTAS Sí No

14. ¿Se impartió al menos un curso para garantizar que los
enlaces de las unidades administrativas ante la OIP den
atención a las solicitudes ARCO y cuenten con conocimientos
básicos en materia de datos personales?

15. ¿Se cuenta con evidencia de los cursos de capacitación
impartidos al interior del Ente Público?

16. ¿Se ha asistido a las reuniones de la Red de Protección
de Datos Personales convocadas por la Dirección de Datos
Personales del InfoDF?

17. ¿Se cuenta con las constancias que acreditan que tomé la
capacitación impartida por el InfoDF para garantizar un mejor
desempeño de mis funciones?

18. ¿Se remitió el informe a que hace referencia la fracción II
del artículo 21 de la Ley de Protección de Datos Personales
para el Distrito Federal antes del último día hábil de enero?

19. ¿Se atendieron en tiempo y forma los requerimientos del
InfoDF?

20. ¿Los responsables de SDP cuentan con un nombramiento
realizado por el titular del Ente Público para fungir como tal?
O bien ¿El reglamento interior del Ente Público, o normatividad
equivalente, establece que es obligación de los Directores fun-
gir como Responsable de los sistemas de datos personales que
detente el área a su cargo?

21. ¿Se ha verifi cado que las publicaciones realizadas en la
Gaceta en relación a lo establecido en el artículo 7 de la LPDPDF
cumplan con las disposiciones aplicables?

Apartado III

De los Responsables de los
Sistemas de Datos Personales

45

INTRODUCCIÓN

La Ley de Protección de Datos Personales para el Distrito
Federal da origen en cierta manera, a una jerarquización
en la que intervienen diversos servidores públicos que
pueden dar tratamiento a los datos personales; recordando
lo señalado en el Apartado I, estos puntos son los
siguientes:

• Enlace: Servidor público que fungirá como vínculo
entre el ente público y el Instituto para atender los
asuntos relativos a la Ley de la materia;

• Responsable del Sistema de Datos Personales:
Es la persona física que decide sobre la protección
y tratamiento de datos personales, así como el
contenido y fi nalidad de los mismos. Los Lineamientos
establecen que este servidor público pertenece a 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.

• Responsable de seguridad: persona a la que el
responsable del sistema de datos personales asigna
formalmente la función de coordinar y controlar las
medidas de seguridad aplicables, puede ser un solo
responsable o bien puede haber varios responsables
de seguridad, dependiendo de las necesidades del
Ente Público.

• Encargado: Servidor público que en ejercicio de sus
atribuciones, realiza tratamiento de datos personales
de forma cotidiana;

En el presente apartado analizaremos una de las fi guras
más importantes, sobre la cual el recae gran peso de velar
que el tratamiento de los datos personales se ajuste a
los principios de licitud, consentimiento, calidad de
los datos, confi dencialidad, seguridad, disponibilidad y
temporalidad establecidos en el artículo 5 de la LPDPDF.

46

CONCEPTOS CLAVE

El Responsable de los SDP’s, en términos de la Ley de
Protección de Datos Personales para el Distrito Federal,
es defi nido del artículo 3, como:

“Persona física que decida sobre la protección y
tratamiento de datos personales, así como el
contenido y fi nalidad de los mismos”

Esa defi nición se ve complementada por el numeral 3,
fracción XVI, de los Lineamientos para la Protección de
Datos Personales del Distrito Federal (ahora en adelante
lineamientos), que señala que el Responsables es:

“El 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
fi nalidad de los sistemas de datos personales”

De esta defi nición podemos desprender varios elementos
esenciales:

Primero. Responsable es un servidor público, cuya
 existencia nace de un nombramiento que
 lo faculta para el desempeño de sus
 funciones ordinarias.

Segundo. Para ser Responsable, es indispensable
 que la unidad administrativa a la que se
 encuentre adscrito ese servidor público
 cuente con uno o más SDP’s.

Tercero. El Responsable tiene poder de decisión
 sobre lo que se debe recolectar, tratar y, por

supuesto, defi nir la fi nalidad del tratamiento.

Es importante señalar que, de manera implícita en
estas definiciones se encuentra la obligación del
Responsable de velar por el cabal cumplimiento de los

El Responsable
de los SDP´s es

toda persona física
que decida sobre

la protección y
tratamiento de

los datos persona-
les, así como

el contenido y
fi nalidad de
los mismos.

47

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

principios contemplados en la citada Ley.

Ahora bien, para ostentar esa posición jerárquica dentro
del ciclo vital de los Sistemas de Datos Personales, es
necesario que concurran varios requisitos previos.

El primero de ellos, como ya se apuntaba anteriormente,
es ostentar un cargo dentro del Ente Público.

El segundo elemento lo encontramos en el primer párrafo
del artículo 21 de la LPDPDF, que señala una obligación
a cargo del titular del Ente de que se trate, consiste en
la designación de esa persona, es decir, que delegue en
ese servidor público la responsabilidad de velar por el
tratamiento. Esta delegación pudo haber sido realizada por
disposición de una norma, o bien mediante escrito de
delegación de atribuciones.

El tercer elemento, que tiene correlación con el punto
anterior, se vincula a la existencia de un instrumento
normativo que establezca una serie de disposiciones,
cláusulas o apartados, que tengan como fi n:

• Establecer la obligación de garantizar la
seguridad y confi dencialidad de los sistemas
de datos personales de los que tendrá acceso.

• La prohibición de utilizar los datos personales
con una fi nalidad distinta.

• Guardar secrecía aún después de haber
terminado su encargo.

• Establecer las penas convencionales por el
incumplimiento de los dos puntos anteriores,
esto en forma independiente a las sanciones
que correspondan en los términos de la
Ley Federal de Responsabilidades de los
Servidores Públicos.

48

Es importante señalar que estas cláusulas o disposiciones
tienen como fi n último garantizar que se cumplan los
principios de confi dencialidad y seguridad contemplados
en la LPDPDF.

Desde la defi nición dada con anterioridad podemos
desprender que el Responsable juega un papel muy
importante dentro del Sistema de Datos Personales, por
tal motivo, sus obligaciones se encuentran claramente
establecidas en el artículo 21 de la Ley. A continuación
transcribiremos esas obligaciones, y las correlacionaremos
con los principios analizados previamente:

Principio
Fracción

del artículo 21
de la LPDPDF

Objetivo de la
fracción

Licitud

I

Cumplir con las políticas
y lineamientos así como
las normas aplicables
para el manejo, tratamiento,
seguridad y protección
de datos personales.

Consentimiento

IV

Informar al interesado al
momento de recabar sus
datos personales, sobre
la existencia y fi nalidad
de los sistemas de datos
personales, así como el
carácter obligatorio u
optativo de proporcionarlos
y las consecuencias de
ello.

VI

Utilizar los datos personales
únicamente cuando éstos
guarden relación con la
fi nalidad para la cual se
hayan obtenido.

Cuadro 8. Principios alcanzados y funciones del Responsable.

49

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

Principio
Fracción

del artículo 21
de la LPDPDF

Objetivo de la
fracción

Calidad de los Datos
Personales8

VIII

Actualizar los datos
personales cuando haya
lugar, debiendo corregir
o completar de ofi cio
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 rectifi cación
o cancelación de los
datos personales que le
conciernen;

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.

Confi dencialidad
Seguridad y
Disponibilidad

IX

Establecer los criterios
específi cos sobre el
manejo, mantenimiento,
seguridad y protección
del sistema de datos
personales.

X

Elaborar un plan de ca-
pacitación en materia de
seguridad de datos per-
sonales.

8 Es importante señalar que, en términos del artículo 22 de la Ley de Protección
de Datos Personales para el Distrito Federal, el titular del Ente Público es el
que tiene la atribución de decidir sobre la fi nalidad del tratamiento.

50

Principio
Fracción

del artículo 21
de la LPDPDF

Objetivo de la
fracción

XII

Establecer los criterios
específi cos sobre el manejo,
mantenimiento, seguridad
y protección del sistema
de datos personales.

XIV

Coordinar y supervisar
la adopción de las me-
didas de seguridad a
que se encuentren so-
metidos los sistemas
de datos personales de
acuerdo con la normati-
va vigente.

VII

Permitir en todo momento
al interesado el ejercicio
del derecho de acceso a
sus datos personales, a
solicitar la rectifi cación
o cancelación, así como
a oponerse al tratamien-
to de los mismos en los
términos de esta Ley;

Disponibilidad
XI

Resolver sobre el ejercicio
de los derechos de acce-
so, rectifi cación, cance-
lación y oposición de los
datos de las personas.

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.

51

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

Principio
Fracción

del artículo 21
de la LPDPDF

Objetivo de la
fracción

III9

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.

Funciones
administrativas

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, rectifi cación,
cancelación u oposición
de datos personales.

XVI

Las demás que se deriven
de la presente Ley o demás
ordenamientos jurídicos
aplicables.

9 Es de señalar que, está función se encuentra compartida con el Enlace
por lo cual el Responsable envía el Enlace la información correspondiente
para que el segundo la remita al Infodf.

Antes de continuar, y siguiendo la lógica planteada por
la Dra. Isabel Davara en la Ley de Protección de
Datos Personales para el Distrito Federal Comentada, las
obligaciones contempladas en el artículo 21 se
pueden ver desde la óptica del benefi ciario directo de
esa obligación a cargo del Responsable del SDP’s.

El Responsable de
los SDP´s tiene
la obligación de
inscribir en el
RESDP todos
los SDP que
se encuentren
bajo su tutela

Fuente: Elaborado a partir de la propuesta de Davara (2010).

52

OBLIGACIONES ESPECÍFICAS

a) Deber de publicar en la GODF la creación,
modifi cación o supresión de los SDP.

En la sección de Conceptos generales ya se analizó lo
que es un sistema de datos personales.

Es de señalar que los sistemas de datos personales cuya
existencia es previa a la promulgación de la Ley de
Protección de Datos Personales para el Distrito Federal,
quedan exentos de la obligación de publicar su
creación en la Gaceta Ofi cial del Distrito Federal, en
virtud de que ya estaban en posesión de los Entes Públicos;
sin embargo, sí subsiste la obligación de inscribirlos en
el Registro Electrónico de Sistemas de Datos Personales
(RESDP), así como publicar por el mismo medio las
modifi caciones o supresión de esos sistemas.

Lo anterior, en los términos del numeral 6 de los
Lineamientos para la Protección de Datos Personales
del Distrito Federal. Ahora bien, el acuerdo de creación
debe reunir ciertas formalidades fi jadas en el numeral 7
del citado lineamiento, que señala:

“El acuerdo de creación de sistemas de datos
personales deberá contener:

I. La identifi cación del sistema de datos personales,
indicando su denominación y normativa aplicable,
así como la descripción de la fi nalidad y usos
previstos;

Benefi ciario Fracciones

Interesado IV y VII

InfoDF II, III y XV

Ente Público I, V, VI,VIII, IX, X, XI, XII, XIII y XIV

Cuadro 9. Benefi ciario de las obligaciones del responsable.

Fuente: Elaborado a partir de la propuesta de Davara (2010).

53

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
SLa LPDPDF

reconoce la
existencia de
varios tipos de
SDP, los cuales
pueden ser físicos,
electrónicos o
mixtos

II. El origen de los datos, indicando el colectivo
de personas sobre las que se pretende obtener
datos de carácter personal, o que resulten
obligados a suministrarlos; su procedencia
(propio interesado, representante, Ente Público,
etcétera) así como el procedimiento de obtención
de los mismos (formulario, internet, transmisión
electrónica, etcétera);

III. La estructura básica del sistema de datos
personales mediante la descripción detallada
de los datos identifi cativos 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 (manual
o automatizado). En su caso, señalar los datos de
carácter obligatorio y facultativo;

IV. Las cesiones de datos que se tengan previstas,
indicando, en su caso, los destinatarios o categorías
de destinatarios;

V. La identifi cación de la unidad administrativa a
la que corresponde el sistema de datos personales,
así como del cargo del responsable;

VI. Domicilio ofi cial y dirección electrónica de
la Ofi cina de Información Pública ante la cual se
presentarán las solicitudes para ejercer los derechos
de acceso, rectifi cación, cancelación y oposición,
así como la revocación del consentimiento; e

VII. Indicación del nivel de seguridad que resulte
aplicable: básico, medio o alto.

Todos los SDP´s que sean modifi cados, es decir, que alteren
sustancialmente sus características, ya sea por mandato
de Ley, o por decisión del Titular del Ente Público,
requerirán de una publicación en la Gaceta Ofi cial del
Distrito Federal. Para tal efecto, al igual que en
el momento de creación, debe existir previamente un

54

acuerdo del titular, en el que se señale los elementos
cambiados, entre los que pueden encontrarse los
siguientes:

• La finalidad y/o los usos del sistema es
distinta.

• La estructura del sistema: procedencia, tipo
de datos, tratamiento de datos o los encargados
del sistema.

• Cambió la unidad administrativa responsable
del sistema, o el nombre de la unidad
administrativa.

• La dirección de la Ofi cina de Información
Pública es otra.

• El nivel de seguridad del sistema se
incrementó o se redujo.

Una vez publicados los citados acuerdos, en los términos
del numeral 10 de los Lineamientos para la Protección
de Datos Personales del Distrito Federal, el Ente Público
por conducto del Responsable del SDP, deberá dar de
alta en el RESDP las modifi caciones que haya sufrido.
Para tal efecto, contarán con un término no mayor a 10
días hábiles, contados a partir de la publicación.

Es importante que al ingresar en la RESDP no se trabaje
en el archivo en blanco que aparece al principio, pues
de ser el caso se duplicaría el sistema en lugar de
registrar las modifi caciones. En caso de que por error se
hubiese registrado un SDP de manera duplicada, debe
procederse a la eliminación del segundo SDP y realizar
los ajustes en el primer SDP registrado.

La supresión de un SDP también debe ser publicada en
la Gaceta Ofi cial del Distrito Federal; esta fi gura de
supresión o eliminación se activa cuando por mandato
de ley se determine su baja, o por que las atribuciones
que daban origen fueron transferidas a otro Ente. Bajo tal
circunstancia, los Entes Públicos deben emitir los acuerdos
correspondientes, así como publicarlos en la citada
Gaceta y notifi carlo al InfoDF.

55

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

En caso de supresión de los SDP los Entes Públicos
tienen 30 días hábiles para hacer la supresión del sistema
en el RESDP.

b) Deber de registrar los sistemas de datos personales
ante el INFODF.

La última fracción del artículo 21 de la Ley nos da pie
para señalar otras de las obligaciones que tiene el
Responsable de los Sistemas de Datos Personales.

Una de ellas a cargo del Responsable de los SDP’s, la
localizamos en el artículo 8 de la LPDPDF, que impone el
deber de inscribir en el Registro Electrónico de Sistemas
de Datos Personales (RESDP)10 todos los sistemas que se
encuentren bajo su tutela. Esta obligación se encuentra
íntimamente ligada con los principios de transparencia
en el tratamiento de los datos y de consentimiento.

Es de señalar que, dicho registro11 se encuentra confor-
mado por los siguientes elementos:

I. Nombre y cargo del responsable y de los
 usuarios;
II. Finalidad del sistema;
III. Naturaleza de los datos personales
 contenidos en cada sistema;
IV. Forma de recolección y actualización de
 datos;
V. Destino de los datos y personas físicas o
 morales a las que pueden ser transmitidos;
VI. Modo de interrelacionar la información
 registrada;

10 El RESDP es una aplicación tecnológica que permite conducir el esque-
ma de inscripción y control de los sistemas de datos personales identifi -
cados por los Entes Públicos, y cuyo origen deriva del desarrollo de las
atribuciones y obligaciones que por Ley les han sido asignadas.
Dicho sistema electrónico, se encuentra diseñado bajo “perfi les”, en dónde
el administrador es el InfoDF y el “Operario de Unidad Administrativa” es
el Responsable del SDP`s; éste perfi l es designado por el Enlace de Datos
Personales.
11 Para una mayor referencia del RESPD y los apartados que lo componen,
se recomienda ver el Apartado II de éste documento.

56

VII. Tiempo de conservación de los datos, y
VIII. Medidas de seguridad12.

Ahora bien, el numeral 10 de los Lineamientos para la
Protección de Datos Personales del Distrito Federal
señala que dicha obligación debe materializarse en un
plazo no mayor de 10 días hábiles, contados a partir de
la fecha de publicación de dicho Sistema en la Gaceta
Ofi cial del Distrito Federal; una vez que se haya inscrito
el sistema en el RESDP, Responsable deberá cerciorarse
que se haya asignado el número de folio de identifi cación
correspondiente.

Es importante señalar que no basta con el simple hecho
de registrar el SDP’s, sino que es indispensable que el
Responsable mantenga actualizada la información ahí
almacenada, a fi n de asegurar que ésta es veraz, oportuna
y confi able.

No es de omitir que el Responsable debe asegurarse que
la información inscrita en el RESDP corresponda a los
acuerdos de creación, modifi cación y/o supresión que,
en su caso, se hubiesen publicado en la Gaceta Ofi cial
del Distrito Federal, así como lo reportado en los diversos
informes que tiene que rendir el Ente Público al InfoDF.

Por otra parte, en el RESDP se incluye un elemento
adicional a los publicados en la Gaceta Ofi cial del
Distrito Federal referente a los destinatarios. Los destinatarios
son aquellos Entes Públicos a los que, en virtud de un
mandato legal, tenemos que entregar datos personales
que estén en nuestra posición.

Respecto a los destinatarios, debemos tener en
consideración que, de acuerdo a nuestras atribuciones,
estamos obligados a entregar información, al menos, a
los Entes Públicos que se muestran en el cuadro:

12 Las medidas de seguridad en términos de la Ley de Protección de Datos
Personales para el Distrito Federal, se encuentran conformadas por “Tipos
de seguridad” y “Niveles de Seguridad”

57

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

DESTINATARIO
SUPUESTO DE

TRANSFERENCIA
DE DATOS

FUNDAMENTO
LEGAL

COMISIÓN DE
DERECHOS
HUMANOS DEL DF

En investigación de
presuntas violaciones a
los derechos humanos.

Ley de la Comisión de
Derechos Humanos del
Df art. 3, 17 fracc. II y 36.

INFODF Para la sustanciación del
recurso de revisión.

Ley de Transparencia y
Acceso a la Información
Pública del DF arts. 16
fracc. Ii y v, 80 fracc. II y
v; Ley de Protección de
Datos Personales para el
DF art. 39.

CONTADURÍA
MAYOR DE
HACIENDA

P a r a e l e j e r c i c i o d e
sus func iones de
fiscalización.

Ley Orgánica de la
Contaduría Mayor de
Hacienda de la Asamblea
Legislativa del D.F. art.
2, 3, 6 y 8.

ÓRGANOS DE
CONTROL

Para la realización de
auditorías o desarrollo
de investigaciones por
p r e s u n t a s f a l t a s
administrativas.

Ley Orgánica de la
Administración Pública
del DF arts. 34, fraccs. II
y III y 74.

ÓRGANOS
JURISICCIONALES

Para la sustanciación
d e l o s p r o c e s o s
jurisdiccionales tramitados
ante ellos.

Arts. 323 Código Civil
del DF; 278, 288, 326, 331,
Código de Procedimientos
Civiles del DF; art. 180
Código de Procedimientos
Penales del df; arts. 131,
132, 147, 149 Ley de
Amparo; art. 191 fracc.
XIX Ley Orgánica del
Poder Jud ic ia l de l a
Federación; art. 180
Código de Procedimientos
Penales del DF; arts.
783 y 784 Ley Federal
del Trabajo; art. 2, fracc. II
Código Federal de Pro-
cedimientos Penales del DF.

Cuadro 10. Relación de destinatarios de Entes Públicos.

Fuente: Dirección de Datos Personales, InfoDF.

58

El Responsable
es quien debe

mantener la
información

actualizada en
el RESDP.

En adición a los Entes Públicos señalados en el cuadro
anter ior, deben tenerse presentes otros que,
dependiendo de la naturaleza del SDP, deberán
incluirse. Por ejemplo, los partidos políticos deberán
incluir a las autoridades electorales como destinatarios;
aquellos que se relacionen con la administración de
recursos humanos deberán incluir al SAT, etc.

RECOMENDACIONES DE OPERACIÓN DEL RESDP

Por la importancia que tiene el Registro Electrónico de
Sistemas de Datos Personales, daremos algunas
instrucciones y recomendaciones que el Responsable
debe tener en cuenta cuando registre información en el
RESDP.

La primera, para ingresar debe tener previamente su
usuario y contraseña, el cual, es asignado por el Enlace
del Ente Público en materia de Protección de
Datos Personales ante el InfoDF. En caso de no contar
con usuario y contraseña contactar al Enlace para que
éstos sean generados.

Si no se conoce quién es el Enlace, se puede enviar un
correo electrónico para realizar la consulta a la cuenta
datos.personales@nfodf.org.mx.

Una vez que ha ingresado en la plataforma, para
modifi car un SDP debe ingresar al área de consultas
y seleccionarlo. En ese momento se habilitarán
las siguientes opciones: “Detalles”, “Editar”, “Borrar”
y “Acuse”; selecciona la opción “Editar” y modifi car la
información que sea necesaria. Una vez terminada esta
primera parte, se debe seleccionar la opción “Guardar y
Enviar”, y a continuación elegir “Guardar Completo”,
una vez realizado esto, el RESPD le generará el “Acuse
de Edición”, el cual, debe ser guardado para cualquier
efecto posterior.

Es importante no capturar la información en la pantalla
en blanco que aparece al inicio, pues en este caso se
generará un registro duplicado del sistema, por lo tanto

59

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

debe tenerse cuidado en elegir la opción “Editar”.

En caso de que se haya generado un sistema duplicado
por un error de operación del SDP, es importante notifi car
por ofi cio esta situación al InfoDF, para que se tomen las
acciones correctivas correspondientes.

Para borrar un SDP, el responsable debe seguir los pasos
anteriores, pero seleccionando la opción “Borrar”.
Automáticamente el RESPD arrojará una ventana en donde
se dará la opción de continuar o cancelar la operación,
al dar clic en continuar, automáticamente el registro será
eliminado.

c) Deber de informar.

Otra de las obligaciones que tiene el Responsable de los
SDP’s la localizamos en el tercer párrafo del artículo 9
de la multicitada Ley:

“Artículo 9.- …

…
En caso de que los datos de carácter personal no
hayan sido obtenidos del interesado, éste deberá
ser informado de manera expresa, precisa
e inequívoca, por el responsable del sistema
de datos personales, dentro de los tres meses
siguientes al momento del registro de los datos,
salvo que ya hubiera sido informado con
anterioridad de lo previsto en las fracciones I, IV
y V del presente artículo…”

Esta obligación se encuentra íntimamente ligada con el
“deber de información” que se encuentra implícito en
el principio de consentimiento; este deber se actualiza
en forma previa a la recolección del dato personal del
titular o representante legal, el cual implica, poner a
disposición de éstos últimos la Leyenda de Privacidad;
por lo que el párrafo tercero del artículo 9 de la LPDPDF
“regulariza” el tratamiento. No olvidemos que el
consentimiento expreso o tácito –según sea el caso– es

Recuerda, en el
caso de que los
datos personales
no hayan sido
obtenidos
directamente de
su titular, éste
deberá ser
informado de
manera expresa,
precisa e inequívo-
ca de la existencia
del SDP.

60

pieza fundamental para que se confi gure la licitud del
sistema de datos personales de que se trate.

El citado párrafo contempla diversas excepciones a esta
obligación de notifi cación, las cuales son:

1. Cuando una ley así lo estipule (es decir, que exente
 del deber de información).
2. Cuando los datos personales se hayan recolectado de
 una fuente pública.

d) Deber de adoptar medidas de seguridad para
proteger los datos personales

Los responsables de SDP deben cumplir con el principio
de seguridad, consistente en garantizar que sólo quien
esté autorizado para ello tenga acceso a la información
ahí tratada, es decir, busca garantizar la confi dencialidad
de los datos personales objeto de tratamiento.

El artículo 14, inciso A, fracción I de la Ley de Protección
de Datos Personales para el Distrito Federal establece los
tipos de seguridad de los sistemas de datos personales
que se deben de observar:

61

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

Tipo Alcance Ejemplo

Física I. “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”

Control de acceso físico
del personal autorizado;
puertas de seguridad
blindadas, candados,
gavetas con cerradura de
llaves, extinguidores,
croquis de localización,
cajas de ácido, fundas
transparentes d e poli-
propileno o poliéster,
todo tipo de hardware de
seguridad, dispositivos de
radiofrecuencia (Near
Field Communication),
tarjeta inteligente, etc.

Lógica II. “Se refi ere a las medidas
de protección que
permiten la identifi cación
y autentifi cación de las
personas o usuarios
autorizados para el
tratamiento de los datos
personales de acuerdo
con su función”

Bitácoras de acceso,
sistemas de control por
medio del uso y portación
de credenciales de
identificación con
fotografía, control de
acceso biométrico, reloj
checador por medio de
huella digital para
acreditar la pertenencia
o e s t a n c i a e n l a s
instalaciones respectivas.

Desarrollo y aplicaciones III. “Corresponde a las
autorizaciones con las
que deberá contar la
creación o tratamiento
de sistemas de datos
personales, según su im-
portancia, para garan-
tizar el adecuado de-
sarrollo y uso de los
datos, previendo la par-
ticipación de usuarios, la
separación de entornos,
la metodología a seguir,
ciclos de vida y gestión,

La administración de
cuentas de usuarios;
acceso remoto (acceso
desde una computadora
a un recurso ubicado
físicamente en otra
computadora que se
encuentra geográfi camente
en otro lugar, a través
de una red local o
externa, como Internet);
l a a u t e n t i c i d a d d e
documentos por medio
del uso de la fi rma digital;

Cuadro 11. Tipos de seguridad y alcances.

62

Tipo Alcance Ejemplo

así como las consideraciones
especiales respecto de
aplicaciones y pruebas”

el uso del Certificado
Digital (declaración fi rmada
de manera digital que
enlaza el valor de una
c l a v e p ú b l i c a c o n l a
identidad de una persona,
un dispositivo o un servicio
q u e p o s e e l a c l a v e
privada correspondiente);
sistemas de detección de
in t rusos ; s i s tema de
protección de correo
electrónico; antivirus, etc.

Cifrado IV. “ C o n s i s t e e n l a
i m p l e m e n t a c i ó n d e
a l g o r i t m o s , c l a v e s ,
contraseñas, así como
dispositivos concretos
d e p r o t e c c i ó n q u e
garanticen la integralidad
y confi dencialidad de la
información”

Cifrado simétrico: (crear
una misma clave para
c i f r a r y d e s c i f r a r
mensajes)

Claves y contraseñas de
a c c e s o a l R E S D P ,
INFOMEX, S ICRES I ,
correo electrónico ofi cial,
etc.

Cifrado asimétrico
(cuando ambas claves
son distintas).

Comunicaciones y
redes

Se refi ere a las restri-
cciones preventivas y/o
de riesgos que deberán
observar los usuarios
de datos o sistemas de
datos personales para
acceder a dominios o
c a r g a r p r o g r a m a s
autorizados, así como
p a r a e l m a n e j o d e
telecomunicaciones.

F i rewa l l (so f tware) ,
sistemas de detección
de intrusos, sistemas
de protección de correo
electrónico, control de
acceso de derechos, etc.

Los tipos de seguridad se encuentran dirigidos tanto a
los SDP cuyo soporte es físico y/o electrónico; los cuales
son aplicables a los niveles de seguridad, que se encuentran

Fuente: Dirección de Datos Personales, InfoDF.

63

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

señalados en el inciso B del mismo artículo, que a saber
son:

• 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 aplicado
dependiendo del tipo de dato personal objeto de
tratamiento.

La LPDPDF
contempla diversos
tipos de seguridad
que se deben
implementar en los
SDP. Esos tipos de
seguridad son
aplicados a los
niveles de seguridad:
Nivel Básico,
Medio y Alto

Nivel Tipo de dato
Aspectos que comprende esa

medida de seguridad, esto en los
términos del inciso B, del

artículo 14 de la Ley

Nivel
Básico

Nivel
Medio

Nivel
Alto

Básico Todos los datos
personales.

• Documento
 de seguridad;
• Funciones y
 obligaciones
 del personal
 que intevenga
 en el
 tratamiento
 de los sistemas
 de datos
 personales;
• Registro de
 incidencias;
• Identifi cación
 y autentifi ca-
 ción;
• Control de
 acceso;
• Gestión de
 soportes,
• Copias de
 respaldo y
 recuperación.

Cuadro 12. Niveles y medidas de seguridad.

64

Medio

La relativa a
I n f r a c c i o n e s
administrativas o
penales.
Datos personales
de tipo hacendario.
Datos personales
patrimoniales.
Datos personales
fi nancieros.
Aquella informa-
ción que a través
de ella se pueda
obtener una
evaluación de la
personalidad.

• Resposable
 de seguridad.
• Auditoría.
• Control de
 acceso físico.
• Prueba de
 datos reales.

Alto

Toda aquella
i n f o r m a c i ó n
relacionada a los
datos sensibles,
tales como:

• Ideología.
• Religión.
• Creencias.
• Afi liación
 política.
• Origen racial
 o étnico.
• Vida sexual.

Dentro de este
nivel, también
se deberán
incluir todos
aquellos datos
recabados con
fi nes:

• Distribución
 de soportes.
• Registro de
 acceso.
• Telecomuni-
 caciones.

Nivel Tipo de dato
Aspectos que comprende esa

medida de seguridad, esto en los
términos del inciso B, del

artículo 14 de la Ley

Nivel
Básico

Nivel
Medio

Nivel
Alto

65

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

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, generadá, se encuentre
en posesión del Ente Público, por lo que, si esa información
tiene un mayores estándares de seguridad, al sistema de
datos personales con el que tiene interacción, también
debería complementarse con esos estándares.

Sin embargo, la adopción de un nivel mayor de seguridad
en los s is temas de datos personales dependerá
exclusivamente del Ente Público, en específi co del
responsable, quien es el que decide sobre el contenido,
fi nalidad y, por ende, los niveles de seguridad aplicables
al sistema que se encuentre bajo su tutela y resguardo.

e) Deber de elaborar el Documento de Seguridad.

La siguiente obligación la localizamos en el inciso B,
fracción I, del artículo 14 de la LPDPDF, la cual, a pesar
que se encuentra inmersa dentro de las obligaciones

Nivel Tipo de dato
Aspectos que comprende esa

medida de seguridad, esto en los
términos del inciso B, del

artículo 14 de la Ley

Nivel
Básico

Nivel
Medio

Nivel
Alto

• Policiales.
• Seguridad.
• Prevención del
 delito.
• Investigación
 del delito.
• Persecución del
 delito.

Fuente: Dirección de Datos Personales, InfoDF.

66

señaladas en el cuadro anterior, es importante realizar
una referencia expresa a ella. Dicha fracción impone la
obligación al Responsable del Sistema de Datos Perso-
nales de elaborar y mantener actualizado el Documento
de Seguridad.

Ese instrumento es considerado como pieza fundamental
dentro del Derecho de Protección de Datos Personales,
ya que –en términos del numeral 16, fracción I, inciso
a)– por medio de él, se difundirá –entre los encargados y
usuarios– e implementarán las políticas, tipos y medidas de
seguridad que se deben observar durante el tratamiento
de los datos personales, que se encuentran amparados
en el Sistema de Datos Personales al que les es aplicable.

El Documento de Seguridad13 debe cumplir con todos y
cada uno de los requisitos señalados en el numeral 16
de los Lineamientos para la Protección de Datos Perso-
nales del Distrito Federal, los cuales, se traducen en sus
apartados:

“I. Nombre del sistema;

II. Cargo y adscripción del responsable;

III. Ámbito de aplicación;

IV. Estructura y descripción del sistema de datos
personales;
V. Especifi cación detallada de la categoría de da-

El Responsable de
los SDP´s es el
encargado de

elaborar el
Documento de

Seguridad.

13 La actualización del Documento de Seguridad debe ser al menos cada año, o
cuando sufra una modifi cación el Sistema de Datos.
Aquí algunas recomendación para realizar las modifi caciones:

1. Modifi car las fojas que resulten ser necesarias para el registro de la afectación
correspondiente a cualquier parte del Documento de Seguridad;

2. Incluir en un Anexo al documento de seguridad, las versiones anteriores
de las secciones del documento de seguridad que fueron actualizadas;

3. Los Responsables deberán inscribir dichas modificaciones en el
Registro Electrónico de Sistemas de Datos Personales (Para ver cómo
se modifi ca la información del Registro electrónico véase la sección de
preguntas sobre éste tema).

4. Los Responsables deberán notifi car dichas modifi caciones al INFODF (las
medidas de seguridad son confi denciales, por lo que no se envía copia
del documento, sólo se informa sobre la fecha de la última actualización).

67

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

El Responsable de
los SDP´s desde el
nivel medio de
seguridad, debe
designar a uno o
más responsables
de seguridad,
quienes son los
encargados de
coordinar y
controlar las me-
didas de seguridad
adoptadas.

tos personales contenidos en el sistema;

VI. Funciones y obligaciones del personal que
intervenga en el tratamiento de los sistemas de
datos personales;

VII. Medidas, normas, procedimientos y criterios
enfocados a garantizar el nivel de seguridad exi-
gido por el artículo 14 de la Ley y los presentes
Lineamientos;

VIII. Procedimientos de notifi cación, gestión y
respuesta ante incidencias;

IX. Procedimientos para la realización de copias
de respaldo y recuperación de los datos, para los
sistemas de datos personales automatizados; y

X. Procedimientos para la realización de audito-
rías, en su caso”

Dentro de ésta misma lógica, en la fracción II del
inciso B del citado artículo (que habla del nivel medio
de seguridad), encontramos otra obligación que tiene el
Responsable del SDP, consistente en designar a uno o
más responsables de seguridad, quienes tienen, en los
términos del numeral 3, fracción XVII de los multicitados
Lineamientos, la función de coordinar y controlar las
medidas de seguridad contempladas en el Documento
de Seguridad aplicable.

f) Deber de realizar auditorías a la implementación
de las medidas de seguridad

Como hemos observado en el cuadro 13, en el nivel medio
se exige, entre otros elementos, que los sistemas de
datos personales con ese nivel sean auditados.
Esa auditoría tiene como propósito verificar el
cumplimiento de la implementación de las disposiciones
contenidas en el o los documentos de seguridad
correspondientes, con el objetivo de proteger los datos
personales contenidos en los sistemas de datos personales

Las auditorías
tienen como
propósito verifi car
el cumplimiento de
la implementación
de las disposicio-
nes contenidas en
el o los docume-
ntos de seguridad
correspondientes,
con el objetivo de
proteger los datos
personales conte-
nidos en los SDP;

68

que los Entes Públicos posean, así como revisar que el
Documento de Seguridad haya sido elaborado conforme
a lo establecido en la Ley de Protección de Datos
Personales para el Distrito Federal y en los Lineamientos
para la Protección de Datos Personales, ambas del
Distrito Federal.

Ahora bien, dicha auditoría debe ser realizada por lo
menos cada dos años, y puede ser efectuada por el
órgano interno de control o por un auditor externo; en
éste último escenario, debe existir todo tipo de cláusulas
que se encuentren encaminadas a garantizar la
confidencialidad de la información a la que tendrá
acceso ese auditor.

g) Deber de fi rmar las respuestas a las solicitudes de
acceso, rectifi cación, cancelación u oposición de
datos personales.

No obstante de que en los siguientes apartados se aborde
el tema de los procedimientos contemplados en la Ley
de Protección de Datos Personales para el Distrito
Federal y que esta obligación se encuentra contemplada
en las fracciones V, VII, VIII, y XV, del artículo 21 de la
citada ley, es importante señalar que el artículo 32, úl-
timo párrafo, impone una obligación importante al
Responsable de los SDP`s, que consiste en levantar un
acta circunstanciada, cuando a raíz de una solicitud ARCO
no se localiza la información requerida por el titular de
los datos; esa “Acta Circunstanciada de no Localización”,
debe ser fi rmada no solamente por el Responsable, sino
que debe estar acompañada por las firmas del responsable
de la Ofi cina de Información Pública y el representante
del Órgano Interno de Control del ente público.

En foprma adicional las respuestas a las solicitudes
ARCO deberán estar fi rmadas por el servidor público
registrado como responsable del SDP en el RESDP.

Las auditorias
deben ser

realizadas,
por lo menos,

cada dos años.

69

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

h) Otras obligaciones derivadas del tratamiento
de los datos.

El artículo 18 de la LPDPDF se encuentra íntimamente
relacionado con el principio de disponibilidad, e impone
diversas obligaciones a los Responsables de los Sistemas
de Datos Personales en materia de salud, las cuales son:

1. Para la recolección y tratamiento de los datos
personales, se debe de observar lo dispuesto en
Ley General de Salud, la Ley de Salud para
el Distrito Federal y demás normas que de
ellas deriven.

2. En el tratamiento y/o cesión, los datos
personales identificativos deben ser
mantenidos de manera separada de los de
tipo de salud (un claro ejemplo de disociación
de los datos personales); queda exento de lo
anterior, según el citado artículo, cuando:

a. El titular lo consienta expresamente.
b. Se trate de investigaciones de salud
 o judiciales, y sea indispensable
 mantenerlos hilados.

Ahora bien, el artículo 19 de la LPDPDF establece
diversas obligaciones a los Responsables del SDP’s, que
le ayudarán a dar cumplimiento a los principios de Calidad
y Disponibilidad, al señalar el deber que tienen de
suprimir (dar de baja) aquellos datos personales, o incluso
el SDP, cuando estos hayan cumplido con la fi nalidad
por la que se recabaron, y hubiere fi nalizado el plazo de
conservación fi jado por la norma aplicable. El segundo
párrafo del artículo 19 impone otra obligación, que
consiste en incorporar en el documento jurídico que da
base a la transferencia, una cláusula o apartado, en el
que se fi je los plazos en que el usuario deberá conservar
los datos personales y el de devolución, en su caso.

El artículo 20 de la citada Ley versa sobre las transferencias
o cesiones nacionales o internacionales que se pueden
realizar de los sistemas de datos personales, o incluso

70

de los datos personales; dicho artículo se encuentra
vinculado con los principios de confidencialidad
y seguridad, e impone diversas obligaciones:

Transferencia o cesiones
a otras instituciones es a

un nivel nacional

Transferencia o cesiones
a otras instituciones es a

Cesiones
realizadas al extranjero

Cesiones
li d l t j

Obligación

Obligación

1

2

Velar que el receptor tenga por
lo menos, los mismos niveles
de seguridad que se encuentra
aplicando y que cumplan con
las disposiciones aplicables en
la materia.

1. Realizar la cesión en los
términos y condiciones fijadas
por la normatividad federal
aplicable al caso.

2. Verificar que la Institución
extranjera cuente con los
requisitos minimos de seguridad
y protección establecidos en la
LPDPDF.

1

2

Transferencias y/o Cesión Internacional

Fuente: Santiesteban (2011-2).

Figura 4. Obligaciones en materia de cesiones o transferencias de datos.

71

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

Artículo Principio o deber

6 y 7 Deber de crear, modifi car o suprimir
los SDP mediante publicación en la
GODF.

8 Deber de registrar los SDP.

9 Deber de información.

9 tercer párrafo Deber de información en caso de contar
con datos recabados por un tercero.

14, inciso B, fracción I Principio de seguridad

14, inciso B, fracción II Principio de seguridad

18 Disponibilidad

19 Calidad y de disponibilidad

20 Confi dencialidad y de seguridad

21 Licitud, consentimiento, calidad,
conf idencial idad, seguridad y
disponibilidad.

32 último párrafo Disponibilidad

RECAPITULANDO

Los artículos de la Ley de Protección de Datos Personales
para el Distrito Federal que contemplan algunas de
las obligaciones de los Responsables de los Siste-
mas de Datos Personales, son:

CHECK LIST: RESPONSABLE DE LOS SDP

Si eres titular de una unidad administrativa que detenta
datos personales, entonces eres Responsable en términos
de la LPDPDF. Por ello, es necesario que tengas en
consideración el siguiente check list, que tiene como
propósito ayudarte a cumplir con tus obligaciones.

Fuente: Dirección de Datos Personales, InfoDF.

Cuadro 14. Obligaciones del Responsable.

72

PREGUNTAS Sí No

EJERCICIO DE FACULTADES

1. ¿El Titular del Ente llevó a cabo la designación del servidor
público que fungirá como Responsable del SDP?

2. ¿Dicha designación se realizó mediante oficio u otro
instrumento normativo que consta por escrito?

3. ¿Conservas copia del instrumento jurídico que te acredita
como Responsable del SDP?

4. En caso de no haber sido designado ¿existe disposición
expresa en la normatividad (por ejemplo, en el manual de
procedimientos, manual de organización, reglamento interior,
etc)?

5. ¿Has publicado en la Gaceta Ofi cial del Distrito Federal la
creación de los SDP generados después del 3 de octubre de
2008?

6. ¿Has publicado las modifi caciones a los SDP en la Gaceta
Ofi cial del Distrito Federal?

7. Si el SDP del que eres Responsable ha cumplido su fi nalidad
por el que fue creado y se ha decretado su baja ¿has publicado
en la Gaceta Ofi cial del Distrito Federal su supresión?

8. En caso de haber realizado supresión de SDP ¿éstas han
sido publicadas en la Gaceta Ofi cial del Distrito Federal?

9. En el caso de que se haya determinado la supresión de un
SDP o de uno más datos personales, ¿cuentas con los
procedimientos internos para garantizar la no recuperación de
esa información?

10. En caso de que se haya determinado la baja de un SDP
físico o de uno o más datos personales ¿cuentas con la
autorización del Comité Interno de Administración de
Documentos (COTECIAD)?

11. En el caso de que realices transferencias locales, nacionales
o internacionales ¿cuentas con un procedimiento interno para
verifi car que el receptor cumpla con los niveles de seguridad
aplicables?

12. ¿Has notifi cado al InfoDF las publicaciones realizadas?

CUMPLIMIENTO DEL DEBER DE PUBLICAR EN LA GACETA OFICIAL
(ARTÍCULO 6 Y 7)

73

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

PREGUNTAS Sí No

CUMPLIMIENTO DEL DEBER DE REGISTRAR (ARTÍCULO 8)

13. ¿Tienes registrado en el RESDP los sistemas de datos per-
sonales que detentas?

14. ¿Verifi caste que la información estuviera actualizada?

CUMPLIMIENTO DEL DEBER DE INFORMAR (ARTÍCULO 9)

15. ¿Tienes plenamente identifi cados los medios y formatos a
través de los cuales recabas datos personales?

16. ¿Cuentas con el formato de leyenda establecido en el
artículo 9 de la LPDPDF para informar a los interesados al
momento de recabar sus datos?

17. ¿La leyenda reúne todos los requisitos señalados por la
LPDPDF y el numeral 13 de los Lineamientos para la Protección
de Datos Personales del Distrito Federal?

18. ¿La información incluida en mi leyenda coincide con la
registrada en el RESDP?

19. ¿Cumplí con las recomendaciones emitidas por el INFODF
en el acuerdo 0528/SO/16-05/2012?

20. Si el sistema de datos personales es anterior a la entrada
en vigencia de la LPDPDF ¿has notifi cado a los titulares de los
datos personales la existencia de ese sistema y les has
proporcionado copia de la leyenda?

21. ¿Cuentas con la evidencia de lo anterior? (en relación a las
preguntas 19 y 20)

22. En caso de recabar datos mediante escritos libres ¿cuento
con la leyenda establecida en el artículo 9?

23. En caso de recabar datos mediante escritos libres ¿Tengo
plenamente identifi cado el momento procesal en el que daré
a conocer dicha leyenda al interesado?

24. ¿Cuentas con la evidencia de lo anterior? (en relación a las
preguntas 22 y 23)

25. Los encargados ¿proporcionan al titular de los datos
personales la leyenda de privacidad antes de recabar sus datos?

26. Si recabas datos personales sensibles ¿cuentas con
evidencia de haber recabado el consentimiento expreso del
titular del dato?

74

PREGUNTAS Sí No

MEDIDAS DE SEGURIDAD (ARTÍCULO 14)

27. ¿Utilizas los datos personales exclusivamente para la fi na-
lidad por la que me fueron entregados?

28. ¿Has realizado un inventario de todos los datos persona-
les que conforman el SDP?

29. ¿Cuentas con procedimientos para asegurar la calidad de
los datos personales que se encuentran en el SDP?

30. ¿Cuentas con el Documento de Seguridad?

31. ¿Has adoptado medidas de seguridad para tu cargo?

32. ¿Has adoptado el nivel o niveles de seguridad aplicable(s)
al SDP?

33. ¿Has implementado las bitácoras de acceso?

34. En el documento de seguridad ¿has descrito las funciones
y obligaciones que tienen los encargados?

35. ¿Cuentas con un plan de capacitación en materia de segu-
ridad de datos personales?

36. ¿Cuentas con la evidencia de la impartición de esos cursos?

37. ¿Has proporcionado a los encargados la parte que le co-
rresponde del Documento de Seguridad?

38. ¿Cuentas con procedimientos internos y que se encuen-
tren refl ejados en el Documento de Seguridad para autorizar
la salida de documentos y su reincorporación?

39. ¿Has implementado un procedimiento interno para la no-
tifi cación de incidencias?

40. ¿Has implementado un procedimiento interno para la re-
cuperación de la información en caso de una incidencia?

41. ¿Has implementado un procedimiento interno para la
identifi cación y autenticación de los encargados y tuyo?

42. ¿Cuentas con un procedimiento o política que de eviden-
cia del cómo se debe realizar el tratamiento de los datos per-
sonales?

43. ¿Realizas las copias de seguridad periódicas del SDP?

75

¿Cómo cumplir con la LPDPDF?

R
E
S
P
O
N
S
A
B
L
E

D
E

L
O
S

S
I
S
T
E
M
A
S

PREGUNTAS Sí No

44. En el caso de que el SDP se le haya asignado el nivel medio
de seguridad o alto ¿Has designado al o a los Responsables
de Seguridad?

45. En el caso de que el SDP se haya asignado el nivel medio
de seguridad o alto ¿has incorporado dentro del Documento
de Seguridad sus funciones y obligaciones?

46. Dentro del Documento de Seguridad –en el caso de que
se haya designado el nivel medio o alto de seguridad– ¿se
ha incorporado un procedimiento para la realización de las
pruebas con datos reales?

47. ¿Has realizado las pruebas con datos reales que se hace
mención en el punto anterior?

48. ¿Cuentas con procedimiento o políticas dentro del
Documento de Seguridad para la práctica de auditorías?

49. Si te han practicado una auditoría en el SDP ¿has adoptado
las recomendaciones emitidas por el auditor?

50. Si cuentas con usuarios ¿han firmado un acuerdo de
confidencialidad?

51. Si cuentas con usuarios, dentro del documento por el que
los has contratado ¿se establece la fi nalidad del tratamiento y
el destino de la información una vez terminado el objeto de
su contrato?

52. ¿Cuentas con un procedimiento para verificar que
efectivamente el usuario se está ajustando a los lineamientos
fi jados en su contrato?

53. ¿Has inscrito en el Registro Electrónico de Sistemas de
Datos Personales del InfoDF los SDP que se encuentran en
tu posesión?

54. ¿Has realizado las modifi caciones pertinentes en el RESDP?

ATENCIÓN A SOLICITUDES ARCO

55. ¿Cuentas al interior de la Unidad de Administrativa en la
que se encuentra el SDP y del que eres Responsable, con
procedimiento para dar atención a las solicitudes ARCO?

56. ¿Atiendes puntualmente los requerimientos realizados
por el titular de la OIP?

76

PREGUNTAS Sí No

INFORMES

57. ¿Has rendido los informes a los que se hace referencia
en la fracción III del artículo 21 de la LPDPDF, en los plazos
requeridos por el Enlace en materia de datos personales?

58. ¿Has entregado en tiempo y forma los informes pedidos
por el Enlace en materia de datos personales?

Apartado IV

De los Encargados y Usuarios

79

DE LOS ENCARGADOS:

Otra de las fi guras fundamentales dentro de la estructura
de la protección de datos personales en el Distrito Federal,
es sin duda alguna los encargados. El Encargado es
defi nido por el numeral 3, fracción VII de los Lineamientos
para la Protección de Datos Personales del Distrito
Federal, como:

“Servidor público que en ejercicio de sus atribuciones,
realiza tratamiento de datos personales de forma
cotidiana”

De esta defi nición podemos desprender dos elementos
fundamentales, el primero de ellos es que para tener el
estatus de encargado se requiere ser un servidor público
adscrito a la unidad administrativa en la que se encuentra
el SDP, y depende jerárquicamente del Responsable del
SDP; el segundo elemento consiste que dentro de su
perfi le de puesto se encuentren establecidas con toda
claridad las atribuciones específi cas de las cuales se
derivan las razones por las que el servidor público está
facultado para dar tratamiento a los datos personales.

Es de señalar que esas funciones específi cas sobre las
acciones que pueden desempeñar los encargados
dentro del SDP, deben estar claramente establecidas en
el Documento de Seguridad que corresponda, en el cual,
se debe establecer a qué partes del sistema, a qué datos
y/o qué documentos tiene o tienen acceso autorizado.

Ahora bien, siguiendo la lógica planteada por los
Lineamientos para la Protección de Datos Personales del
Distrito Federal, podemos señalar que el encargado,
tiene diversas obligaciones específi cas que a saber son:

1. Bitácoras.- Registrar en los instrumentos que
para tal efecto haya implementado el Encargado
del SDP, en el que se deje asentadas las acciones
emprendidas por los encargados.

80

2. Acceso y p rocesamien to . - Acceder
exclusivamente a los datos personales a los
que se encuentre autorizado para tal efecto.

3. Inventario.- Colaborar con el Responsable en
la elaboración del inventario del SDP.

4. Incidencias: Reportar, en los términos y
condiciones señaladas para tal efecto en el
Documento de Seguridad, toda aquella
anomalía que “… afecte o pudiera afectar la
seguridad de los datos personales”14. Dicho
reporte, debe contener por lo menos, en los
términos del numeral 16, inciso c), de los
Lineamientos para la Protección de Datos
Personales del Distrito Federal:

5. Salida de documentos.- Gestionar ante el
Responsable la salida de soportes y/o documentos
que contengan datos personales, la cual, es
recomendable que quede plasmada en
una bitácora. Así mismo, dentro del traslado del
soporte físico y/o electrónico, adoptar todas
las medidas físicas necesarias, a fi n de evitar
su sustracción, pérdida o acceso no autorizado15.

6. Auditorías: Permitir al auditor (interno o externo),
la verifi cación de los SDP, así como permitir el
acceso y dar facilidades e informes que le sean
requeridos16.

14 Numeral 3, fracción X, de los Lineamientos para la Protección de Datos
Personales del Distrito Federal.
15 Numeral 9, inciso f), tercer párrafo, de los Lineamientos para la Protección de
Datos Personales del Distrito Federal.
16 Numeral 41, fracción II, de los Lineamientos para la Protección de Datos
Personales del Distrito Federal.

a. Tipo de incidencia
b. Momento en que se ha producido
c. Nombre la persona que realiza el reporte
d. A quién se lo comunica
e. Los efectos que se hubieran derivado de
la misma
f. Las acciones implementadas

81

¿Cómo cumplir con la LPDPDF?

E
N
C
A
R
G
A
D
O
S

Y

U
S
U
A
R
I
O
S

7. Principios: Observar los principios de
consentimiento (en el caso de que se encuentre
en el área de recolección de datos personales),
confi dencialidad, seguridad y disponibilidad,
así como, acatar los plazos y términos fi jados
por el Responsable para la conservación de los
datos personales.

8. Solicitudes ARCO y de Revocación del
Consentimiento: colaborar con el Responsable
y el Titular de la Ofi cina de Información Pública
en la atención de las solicitudes ARCO
y de Revocación del Consentimiento que se
presenten y se encuentren relacionadas con el
SDP.

9. Informes: Coadyuvar con el Responsable, si es
el caso, en la elaboración de los informes a
que se hace referencia en la fracción III, del
artículo 21 de la Ley de Protección de Datos
Personales para el Distrito Federal.

10. Documento de Seguridad y Capacitación:
Participar en las acciones de capacitación
emprendidas por el Responsable para la
socialización del Documento de Seguridad y
de las Medidas de Seguridad aplicables al SDP.

Como podemos observar, el encargado cuenta con
diversas funciones fundamentales previo y dentro del
proceso de tratamiento de los datos personales, las
cuales, se ven complementadas con lo señalado por el
Documento de Seguridad del SDP, el Manual de
Organización y el Perfi l de Puesto.

Asimismo, es recomendable que al igual que
el Responsable del SDP, el Encargado fi rme un
acuerdo de confi dencialidad.

82

DE LOS USUARIOS:

El usuario es defi nido en el artículo 3 de la Ley de Protección
de Datos Personales para el Distrito Federal como:

Aquel autorizado por el Ente Público para
prestarle servicios para el tratamiento de datos
personales

Es decir, es aquella persona física o moral que presta sus
servicios al ente público, siendo una de sus actividades
tener contacto con los SDP’s o dar tratamiento a nombre
el ente.

Ahora bien, para ostentar tal carácter dentro de la
lógica empleada por la Ley, presupone la existencia de
un contrato, en el que se establezca a parte de objeto del
mismo y demás clausulado necesario para su existencia
jurídico administrativo, la inclusión de ciertas clausulas
que regulen los siguientes temas:

a) Finalidad del tratamiento, es decir, las directrices
bajo las que se deberá realizar.
b) Tipos de seguridad que el Ente Público por
conducto del Responsable del SDP empleará
para transmisión de los datos personales.
c) Cumplimiento de los tipos y niveles de seguridad
que deberá observar durante el tratamiento.
d) Deber de confi dencialidad.
e) Sanciones por el incumplimiento de los dos
puntos anteriores.
f) Resultados esperados del tratamiento de los datos
personales.
g) Devolución de los datos personales una vez
terminado el objeto del contrato y el período de
conservación fi jados para tal efecto17, así como
los tipos de seguridad que se deben emplear para
su transmisión. En el caso de que se hubiere
pactado la destrucción de los datos personales,

17 Artículo 19 de la Ley de Protección de Datos Personales para el Distrito Federal.

83

¿Cómo cumplir con la LPDPDF?

E
N
C
A
R
G
A
D
O
S

Y

U
S
U
A
R
I
O
S

los mecanismos que debe observar el usuario
para llevar a cabo dicho fi n y las evidencias que
deberá entregar al Responsable.
h) Acatar las actualizaciones que los titulares de
los datos personales realicen a sus datos personales.
i) Acatar las resoluciones correspondiente a la
Revocación del Consentimiento y de los Derechos
ARCO.

Es de señalar que en caso de que existieran usuarios
dentro del SDP, el Documento de Seguridad que
corresponda, debe señalar:

a) Nombre del Usuario.
b) Domicilio (calle, número exterior e interior,
 colonia, código postal, Municipio o
 Delegación, Estado de la República).
c) Denominación del acto jurídico.
d) Finalidad permitida.
e) Vigencia del contrato.

También es recomendable que dentro del clausulado se
estipule la obligación de permitir a las autoridades, tales
como el Instituto de Acceso a la Información Pública y
Protección de Datos Personales del Distrito Federal, el
Instituto Federal de Acceso a la Información y Protección
de Datos18, las Contralorías Internas y a las autoridades
jurisdiccionales, el acceso a los SDP’s objeto del
contrato, así como rendir los informes que se le requieran.

Es de notar que los usuarios son sujetos obligados de la
Ley Federal de Protección de Datos Personales en
Posesión de los Particulares, por lo que en forma
independiente a lo señalado en el presente apartado,
ellos deben de observar todos y cada uno de los
principios y disposiciones que contempla dicha Ley, en
el supuesto del ejercicio de los Derechos ARCO y de

18 No debemos de olvidar que en el mundo del sector privado existe la Ley
Federal de Protección de Datos Personales en Posesión de los Particulares, y cuyo
órgano garante es el Instituto Federal de Acceso a la Información y Protección
de Datos.

84

Revocación del Consentimiento, los usuarios en el caso
de que dichos requerimientos llegasen al Ente Público,
deberán sujetarse en su caso, a lo establecido en la Ley
de Protección de Datos Personales para el Distrito
Federal.

CHECK LIST: ENCARGADO DE LOS SDP

Si en el ejercicio de tus funciones tratas datos personales de
manera cotidiana, entonces eres encargado de un SDP.
Por este motivo, es necesario que tengas en consideración
el siguiente check list, que tiene como propósito
ayudarte a cumplir con las obligaciones que la Ley de
Protección de Datos Personales para el Distrito Federal
(LPDPDF) establece y evites cometer alguna infracción a
esta Ley que pueda traducirse en sanciones.

PREGUNTAS Sí No

1. ¿Cuentas con facultades para tratar datos personales? (en
caso de respuesta afi rmativa saltar a la pregunta 4)

2. En caso de no contar con facultades ¿cuentas con una
designación realizada por el titular de la unidad administrativa
en la que te designa como encargado?

3. ¿Dicha designación se realizó mediante oficio u otro
instrumento normativo que consta por escrito?

4. ¿Has participado en las acciones de capacitación que ha
emprendido el Responsable del SDP en materia los tipos y
niveles de seguridad aplicables?

5. ¿Cuándo recabas los datos personales pones a disposición
del titular la leyenda de privacidad a la que alude el artículo 9
de la LPDPDF?

6. Si el titular de los datos personales tiene dudas sobre el
alcance de la leyenda de privacidad ¿le explicas su contenido?

7. Si el titular de los datos personales se reúsa proporcionar
sus datos personales ¿le has comentado las consecuencias de
no hacerlo?

8. Si recabas datos personales sensibles ¿has solicitado el
consentimiento expreso del titular de esa información?

85

¿Cómo cumplir con la LPDPDF?

E
N
C
A
R
G
A
D
O
S

Y

U
S
U
A
R
I
O
S

PREGUNTAS Sí No

9. ¿Cuándo realizas la consulta de un expediente que contiene
datos personales, inscribes dicha consulta en la bitácora
implementada por el Responsable del SDP?

10. ¿Dentro del Documento de Seguridad se señalan tus
funciones y obligaciones?

11. ¿Dentro del Documento de Seguridad se señala a qué
datos personales puedo dar tratamiento?

12. ¿Dentro de tu perfi l de puestos o manual de organización
o instrumento equivalente se señalan tus funciones y
obligaciones dentro del SDP?

13. ¿Has realizado el inventario de los datos personales a los
que les puedes dar tratamiento?

14. ¿Conoces el procedimiento implementado por el
Responsable del SDP para reportar una incidencia que ponga
en riesgo los datos personales?

15. En el caso de que tengas que trasladar un expediente o
documento que contenga datos personales fuera de las
instalaciones del Ente Público ¿has solicitado la autorización
del Responsable del SDP?

16. Bajo la misma lógica del punto anterior ¿Has registrado
esa salida en el instrumento que para tal efecto haya
implementado el Responsable del SDP?

17. ¿Has implementado los tipos de seguridad a fin de
garantizar el acceso no autorizado a ese documento?

18. En el caso de que tengas que dejar el expediente o
documento a un tercero ajeno al SDP, ¿te aseguras de
entregarlo a la persona a la que se encuentra dirigida?

19. En el caso de que haya terminado la vigencia documental
del expediente o del dato personal y el Responsable del SDP
te ha dado la instrucción de darlo de baja, te ¿has asegurado
de que esa información no se pueda recuperar?

20. ¿Has fi rmado un documento o convenio de
confidencialidad?

21. ¿Archivas los expedientes que contienen datos personales
de tal forma en que se responda a las políticas internas del
ente en materia archivística?

86

PREGUNTAS Sí No

22. ¿Al término de utilizar el expediente o datos personales, te
aseguras de no dejarlo a simple vista de las demás personas?

23. En el caso de que los datos personales se encuentren en
una computadora, al levantarte de tu lugar ¿te aseguras de
bloquear el acceso a la misma?

24. En el caso de que los datos personales se encuentren en
una computadora, te aseguras que los antivirus y fi rewall se
encuentren actualizados

25. ¿Has realizado o has solicitado al área competente la
realización de los respaldos de los datos personales a los que
tengas acceso, en los términos fi jados en el Documento de
Seguridad?

26. ¿Has sido capacitado en materia de atención de las
solicitudes ARCO y de Revocación del Consentimiento?

27. ¿Te abstienes de comentar con colegas sobre la información
confi dencial a la que tienes acceso?

87

¿Cómo cumplir con la LPDPDF?

E
N
C
A
R
G
A
D
O
S

Y

U
S
U
A
R
I
O
S

CHECK LIST: USUARIO DE LOS SDP

Si eres un particular que por virtud de un contrato
realizado con un Ente Público tienes que tratar datos
personales, entonces eres un Usuario y como tal
es necesario que tengas en consideración el siguiente
check list, que tiene como propósito ayudarte a cumplir
con tus obligaciones.

PREGUNTAS Sí No
1. ¿Cuentas con una copia del contrato o convenio por el que
se te faculta dar tratamiento a los datos personales?

2. En dicho instrumento ¿se establece la finalidad del
tratamiento de los datos personales?

3. En dicho instrumento ¿se establece los tipos y medidas de
seguridad que deberás estar observando?

4. En dicho instrumento ¿se establece el deber de
confidencialidad?

5. En dicho instrumento ¿Se establece si deberás regresar los
datos personales al Ente Público una vez terminado el objeto
del contrato?

6. En caso de que sea negativa la respuesta al punto anterior
¿En dicho instrumento se establece el procedimiento de
supresión de los datos?

7. ¿En dicho instrumento se establecen los procedimientos
por los cuáles el Responsable del SDP te notificará la
actualización de los datos personales?

8. ¿En dicho instrumento se establece los procedimientos por
los cuáles el Responsable del SDP te notifi cará el resultado
del procedimiento de Revocación del Consentimiento
ejercitado por el titular de los datos personales y las acciones
que deberás emprender para dar cumplimiento a esa resolución?

9. ¿En dicho instrumento se establece el procedimiento por
el cual se dará atención a las solicitudes ARCO que sean
presentadas?

10. ¿Dentro del Documento de Seguridad se señala tus
funciones y obligaciones?

11. ¿Dentro del Documento de Seguridad se señala a que datos
personales puedes tratar?

88

PREGUNTAS Sí No

12. ¿El Responsable del SDP te ha comunicado los
procedimientos por los cuales debes notifi car una incidencia?

13. ¿El Responsable del SDP te ha señalado que en caso de
que seas un sujeto obligado por la Ley Federal de Protección
de Datos Personales en Posesión de los Particulares, deberás
sujetarte también a lo señalado en dicha Ley?

14. ¿Cumples con las disposiciones contenidas en la Ley
Federal de Protección de Datos Personales en Posesión de los
Particulares?

15. En el caso de que prestes tus servicios afuera de las
instalaciones que ocupa el ente público, ¿Cuentas con
procedimientos para asegurar la confi dencialidad de los datos
personales en el traslado de la información?

16. ¿Has adoptado procedimientos internos para asegurar el
cumplimiento de los principios de licitud, confi dencialidad y
seguridad?

Apartado V

De las Ofi cinas de Información
Pública y los procedimientos

de los Derechos ARCO

91

DE LA OFICINA DE INFORMACIÓN PÚBLICA

La Ley de Protección de Datos Personales para el
Distrito Federal (LPDPDF) aprovechó parte del
andamiaje creado por la Ley de Transparencia y Acceso
a la Información Pública del Distrito Federal; en
específi co nos referiremos en el presente apartado a la
Ofi cina de Información Pública (OIP), la cual, su actividad
central, se activa en la gestión de las solicitudes de los
Derechos de ARCO.

La OIP es defi nida en el artículo 3 de la LPDPDF como:

La unidad administrativa receptora de las
solicitudes de acceso, rectifi cación, cancelación
y oposición de datos personales en posesión de
los Entes públicos, a cuya tutela estará el trámite
de las mismas, conforme a lo establecido en esta
Ley y en los lineamientos que al efecto expida el
Instituto;

A estas funciones que desempeña la OIP se tiene que
agregar que es ante esta instancia donde el titular de los
datos personales puede ejercer otro de los derechos
contemplados en el artículo 16 de la LPDPDF,
consistente Revocación del Consentimiento, la cual
procede cuando exista a consideración del titular de los
datos una causa justifi cada para su ejercicio y no se le
atribuya efectos retroactivos; es decir, en el caso de que
proceda el ejercicio de ese derecho, el tratamiento que
el Ente Público haya realizado a los datos personales
previo a su ejercicio, se mantendrá intacto, así como las
consecuencias jurídicas que de esto derive.

Ahora bien, de la definición dada con anterioridad
podemos desprender algunas de las obligaciones
esenciales que tiene la OIP:

1. Recibir el requerimiento de revocación del
consentimiento y las solicitudes de los Derechos
ARCO.

La OIP es la unidad
administrativa
receptora de las
solicitudes ARCO,
y la que estará a
cargo de su Entre
las funciones que
tiene están:

1. Recibir de
revocación del
consentimiento
y las solicitudes
ARCO.

2. Gestionarlas al
interior del Ente.

3. Comunicar la
respuesta recaída,
previa acreditación
de la personalidad.

92

2. Gestionarlas ante los Responsables de los
SDP’s que corresponda.

3. Ser el único canal del Ente Público para dar
respuesta a la revocación del consentimiento y
de las solicitudes ARCO.

A estas obligaciones esenciales se tiene que agregar
lo señalado en el tercer párrafo del artículo 16 de la
LPDPDF, que indica la obligación de la OIP de
mantener en sus instalaciones los formatos necesarios
para recabar el consentimiento del titular, en el que se
asiente fehacientemente la intención de autorizar la
cesión o difusión de sus datos personales.

DERECHOS ARCO

Antes de continuar, es necesario recapitular un poco lo
analizado en los Apartados I y II de esta Guía. Para tal
efecto, daremos un par de defi niciones:

• Derechos ARCO: Derechos de Acceso,
Rectifi cación, Cancelación y Oposición.

• Derecho de Acceso: Es la prerrogativa 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,
en términos de la LPDPDF.

• Derecho de Rectifi cación: Es la potestad para
solicitar la rectifi cación de datos del interesado
en los sistemas de datos personales, cuando
tales datos resulten inexactos o incompletos,
inadecuados o excesivos, siempre y cuando
no resulte imposible o exija esfuerzos
desproporcionados.

• No obstante, cuando se trate de datos que
re f le jen hechos cons ta tados en un
procedimiento administrativo o en un

93

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

proceso judicial, aquellos se considerarán
exactos siempre que coincidan con éstos, lo
anterior de conformidad con los términos
señalados en el artículo 28 de la LPDPDF.

• Derecho de Cancelación: Es la facultad del
titular de los datos para pedir a un Ente Público
que cancele los datos que posee sobre su
persona. Se podrá solicitar la cancelación
de sus datos 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 procedente19.

• Derecho de Oposición: es la facultad que
tiene el titular de los datos personales a
oponerse al tratamiento de los datos que le
conciernan, 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. De actualizarse
tal supuesto, el responsable del sistema de
datos personales deberá cancelar los datos
relativos al interesado.

• Prueba de Interés público: es la obligación
que recae en el InfoDF de fundar y motivar,
objetiva, cuantitativa y cualitativamente, el
benefi cio que representa la publicidad de la
información de acceso restringido, por motivos
de interés público; esto es, que los benefi cios
sociales de divulgar la información son

19 La cancelación dará lugar al bloqueo de los datos, conservándose
únicamente a disposición de los Entes Públicos para la atención de
las posibles 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.
Es de señalar que la supresión de datos no procede cuando pudiese causar
perjuicios a derechos o intereses legítimos de terceros, o cuando exista una
obligación legal de conservar dichos datos

94

mayores al daño que se pudiera generar por
su publicación20.

PROCEDIMIENTO PARA LA ATENCIÓN DE SOLICITUDES
ARCO

Las solicitudes correlativas al ejercicio de los derechos
ARCO son presentadas ante la OIP. Para que el titular
pueda ejercitar esos derechos, deben cubrir los requisitos
establecidos en el artículo 34 de la LPDPDF:

I. Nombre del Ente Público a quien se dirija;

II. Nombre completo del interesado, en su caso,
el de su representante legal;

III. Descripción clara y precisa de los datos personales
respecto de los que se busca ejercer alguno de
los derechos antes mencionados;

IV. Cualquier otro elemento que facilite su
localización;

V. El domicilio, mismo que se debe encontrar
dentro del Distrito Federal, o medio electrónico
para recibir notifi caciones, y

VI. Opcionalmente, la modalidad en la que
prefiere se otorgue el acceso a sus datos
personales, la cual podrá ser consulta directa,
copias simples o certifi cadas.

Con referencia a la fracción II del artículo citado, es
importante señalar que, a diferencia de una solicitud de

20 La prueba de interés público no debe ser confundida con la prueba de
daño, ya que esta última sólo procede cuando el Ente se encuentra enfrente
de información reservada (artículo 37 de la Ley de Transparencia y Acceso
a la Información Pública del Distrito Federal), y tiene como finalidad
justifi car que la divulgación de cierta información solicitada, lesiona el
interés jurídicamente protegido por la ley y que su publicidad puede
producir un daño mayor al interés de conocerla.

Para presentar
una solicitud

ARCO se deben
cubrir diversos

requerimientos de
forma y fondo

95

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

acceso a la información pública, en éste caso es
necesario la acreditación de la personalidad del titular
de los datos personales, ya que no debemos de perder
de vista el principio de confi dencialidad contemplado
en dicha ley, que señala para estos efectos, que sólo el
titular y las personas autorizadas podrán tener
conocimiento de los datos personales; por tal efecto, es
necesario que el titular o su representante acrediten su
personalidad, la cual, como señala el segundo párrafo
del artículo 34 de la LPDPDF se acredita al momento de
que alguna de estas personas asista a la OIP para recoger
la resolución que haya recaído a la solicitud21. Para tal
efecto, contará el particular con 10 días hábiles22.

Ahora bien, el artículo 34 de la LPDPF impone también
un requisito de fondo o de procedencia, en específi co
cuando se trata del ejercicio del derecho de rectifi cación.
En este caso, el titular de los datos personales deberá
señalar qué dato personal es erróneo y deberá acompañar
los documentos necesarios que sustentan su afi rmación.
Dentro de ésta misma lógica, en el caso de que se ejercite
el derecho de cancelación u oposición, debe señalar las
causas que dan sustento a su solicitud.

Las solicitudes ARCO pueden ser presentadas por
diversas vías, las cuales se encuentran contempladas en
el artículo 33 de la LPDPDF, que a saber son:

21 En este mismo sentido el segundo párrafo, del numeral 18, de los
Lineamientos para la gestión de las solicitudes de Información Pública y de
Datos Personales a través del Sistema Infomex del Distrito Federal establece
que “Independientemente del medio a través de cual se reciba la solicitud,
la identidad del interesado o la personalidad, identidad y facultades de su
representante legal, se acreditarán en el momento que se presenten en la
Ofi cina de Información Pública correspondiente para obtener la respuesta
sobre la solicitud de sus datos personales.”
22 En el supuesto de que, hubiere tenido costo por reproducción, la OIP
notifi cará al solicitante los costos respectivos, calculándolos a través de la
aplicación informática de INFOMEX, indicándole los datos para realizar
el pago en las instituciones autorizadas. En este caso el solicitante deberá
acreditar su identidad ante la Ofi cina de Información Pública, así como el
pago correspondiente, en un plazo máximo de diez días hábiles a partir
de la notifi cación de la determinación, esto en los términos del numeral
21, segundo párrafo, de los Lineamientos para la gestión de solicitudes de
información pública y de datos personales a través del sistema INFOMEX
del Distrito Federal.

La identidad del
solicitante se
acredita al acudir a
la OIP a recoger la
información

Las solicitudes
ARCO pueden ser
presentadas por
diversas vías.

96

I. Por escrito material, será la presentada personalmente
por el interesado o su representante legal, en la
ofi cina de información pública, o bien, a través
de correo ordinario, correo certifi cado o servicio
de mensajería;

II. En forma verbal, será la que realiza el interesado
o su representante legal directamente en la ofi cina
de información pública, de manera oral y directa,
la cual deberá ser capturada por el responsable
de la ofi cina en el formato respectivo;

III. Por correo electrónico, será la que realiza el
interesado a través de una dirección electrónica
y sea enviada a la dirección de correo electrónico
asignada a la ofi cina de información pública del
Ente Público;

IV. Por el sistema electrónico que el Instituto
establezca para tal efecto, y

V. Por vía telefónica, en términos de los
lineamientos que expida el Instituto.

Es de señalar que si el titular de los datos personales
no realizó la solicitud ARCO por medio de INFOMEX
o vía TEL-INFO, la OIP tiene la obligación de inscribir
en INFOMEX esa solicitud, y enviar al solicitante por
el medio señalado para oír y recibir las notifi caciones,
en un término no mayor a tres días hábiles contados a
partir de la fecha de recepción, el acuse generado por
dicho sistema. Lo anterior, en los términos del numeral
19 de los Lineamientos para la gestión de solicitudes de
información pública y de datos personales, a través del
sistema INFOMEX del Distrito Federal.

Si al ser presentada la solicitud no es precisa, o no
contiene todos los datos requeridos, en ese momento
el Ente Público, en caso de ser solicitud verbal, deberá
ayudar al solicitante a subsanar las defi ciencias. Si los
detalles proporcionados por el solicitante no bastan para
localizar los datos personales, o son erróneos, la ofi cina

97

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

de información pública del Ente Público podrá prevenir,
por una sola vez y, dentro de los cinco días hábiles
siguientes a la presentación de la solicitud, para que
aclare o complete su solicitud, apercibido de que de no
desahogar la prevención se tendrá por no presentada la
solicitud23.

En el supuesto de que en la solicitud de rectifi cación
el titular de los datos personales no adjuntara a
sus requerimientos los documentos probatorios, la OIP
deberá requerírselo en un término no mayor de tres días
hábiles, contados a partir de la fecha en que recibió la
solicitud, con el apercibimiento al particular que, de no
proporcionar la información que da sustento a su
requerimiento en un término igual, o de no realizar
dicho acto, la OIP podrá prevenir al titular o su
representante legal. Es de señalar que, a partir de que
se reciban los documentos probatorios, es cuando se
iniciará el cómputo del plazo de los quince días hábiles
señalado en la LPDPDF24.

Una vez recibida la respuesta a la prevención formulada
por la OIP, o en su caso, de ser procedente la solicitud,
la OIP deberá turnar vía INFOMEX el requerimiento a
los Responsables de los SDP`s (Unidades Administrativas),
que a su criterio considere son competentes para dar
atención a dicho requerimiento25, donde se tendrán que
realizar las gestiones necesarias para dar atención al
requerimiento formulado por el titular de los datos.

En el supuesto de que fuere procedente el ejercicio de
los Derechos ARCO, el Responsable del SDP deberá
notifi car al titular de la OIP –vía INFOMEX–, la resolución
correspondiente y, en su caso, el señalamiento de que su
reproducción tiene un costo.

23 Artículo 32 de la LPDPDF.
24 Numeral 19, fracción V de los Lineamientos para la gestión de
solicitudes de información pública y de datos personales a través del
sistema INFOMEX del Distrito Federal.
25 Numeral 19, fracción III de los Lineamientos para la gestión de
solicitudes de información pública y de datos personales a través del
sistema INFOMEX del Distrito Federal.

98

26 Último párrafo del artículo 32 de la LPDPDF.
27 Artículo 12 de la LPDPDF.
28 Artículo 36 de la LPDPDF.

Ahora bien, en el supuesto de que no se localizare la
información requerida, el Responsable del SDP, en
coordinación con el titular de la OIP y un representante
del órgano interno de control, deberán levantar un acta
circunstanciada en la que se indique los SDP’s en los
que se realizó la búsqueda y el resultado obtenido26. En
el supuesto de que el Ente Público no tenga las
atribuciones legales (principio de licitud) para detentar
los datos personales sobre los que se ejercita los Derechos
ARCO –esto en virtud de que corresponde a otro Ente
Público– el Responsable del SDP, en coordinación con
la OIP, elaborarán un documento fundado y motivado
en el que se plasme las razones por las que no procedió
la solicitud; dicho documento debe ser fi rmado por estas
dos personas.

Es de señalar que los Derechos ARCO no son absolutos
y se puede negar su ejercicio en los siguientes casos27:

• Cuando los datos estén en sistemas de datos
personales con fi nes policiales, tributarios o
de investigación científi ca;

• Cuando los mismos obstaculicen la actuación
de la autoridad durante el cumplimiento de
sus atribuciones; o bien,

• En defensa del Estado, la seguridad pública o
los derechos de terceros.

De ser el caso, el Responsable del SDP, en colaboración
con la OIP, deberán fundar y motivar por escrito las
causas por las que no es procedente el ejercicio de los
Derechos ARCO28. El escrito debe estar fi rmado por
ambos servidores públicos.

Ahora bien, en el supuesto de que el plazo de quince
días hábiles no fuere sufi ciente para dar atención a la

Los Derechos
ARCO tienen

límites, estos son:

1. Información
relacionada con
fi nes policiales.

2. Se obstaculice
las actuaciones de

las autoridades
durante el cum-
plimiento de sus

atribuciones.

3. En defensa del
Estado, la seguridad

pública o los
derechos de terceros.

99

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

solicitud ARCO, la OIP deberá notifi car al titular de los
datos personales, o en su caso al representante, la
necesidad de ampliar dicho término por uno igual.
Dicha notifi cación deberá estar fundada y motivada.

En la siguiente gráfi ca se ejemplifi cará el procedimiento
de la solicitud ARCO.

100

S
o

lic
itu

d
 A

R
C

O

T
itu

la
r d

e
 lo

s D
a
to

s
O

IP

R
e
c
ib

e
 so

lic
itu

d

U
n

id
a
d

 A
d

m
in

istra
tiv

a

2

A
tie

n
d

e
p

re
v
e
n

c
ió

n
P
re

p
a
ra

 p
re

v
e
n

c
ió

n
y
 n

o
tic

ia

P
re

p
a
ra

 o
fic

io
 d

e
d

isp
o

n
ib

ilid
a
d

 y
 n

o
tific

a
P
re

p
a
ra

 n
e
g
a
tiv

a
fu

n
d

a
d

a
 y

 m
o

tiv
a
d

a
N

o
tific

a
 a

 la
 O

IP

L
e
v
a
n

ta
 a

c
ta

c
irc

u
n

sta
n

c
ia

d
a

P
re

p
a
ra

 re
sp

u
e
sta

L
o

c
a
liz

a
 e

l
d

a
to

p
e
rso

n
a
l?

D
e
te

rm
in

a
 si e

s
p

ro
c
e
d

e
n

te
su

 e
n

tre
g
a

P
ro

c
e
sa

 e
l

re
q

u
e
rim

ie
n

to

B
u

sc
a
 la

 In
fo

rm
a
c
ió

n
e
n

 e
l S

D
P

T
u

rn
a
 a

l R
e
sp

o
n

sa
b

le
d

e
l S

D
P

S
e
 c

e
rc

io
ra

 d
e
 la

p
e
rso

n
a
lid

a
d

E
n

tre
g
a

F
in

 d
e
 P

ro
c
e
so

A
c
u

d
e
 a

 la
 O

IP
, y

a
c
re

d
ita

 p
e
rso

n
a
lid

a
d

R
e
c
ib

e
 o

fic
io

 d
e

d
isp

o
n

ib
ilid

a
d

¿R
e
ú

n
e

to
d

o
s lo

s
re

q
u

isito
s?

N
o

N
o

N
o

S
i

S
i

S
i

E
l a

c
ta

 se
 firm

a
p

o
r e

l
R

e
sp

o
n

sa
b

le
, la

D
IP

 y
 e

l D
IC

2

Fuente: Santiesteban (2011).

Figura 5. Procedim
iento para el ejercicio de los D

erechos A
R

C
O

.

101

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

CRITERIOS ADOPTADOS EN MATERIA DE DATOS
PERSONALES POR EL PLENO DEL INFODF

Como se ha mencionado en múltiples ocasiones, no todos
los datos personales que se encuentran en posesión de
los Entes Públicos reciben el estatus de confi denciales
en los términos de la Ley de Transparencia y Acceso a la
Información Pública del Distrito Federal. Incluso, se ha
señalado que, en términos de lo establecido en el
numeral 5 de los Lineamientos para la Protección de
Datos Personales en el Distrito Federal, existe una categoría
de datos que recibe la denominación de públicos.

Al respecto, el Instituto de Acceso a la Información
Pública y Protección de Datos Personales del Distrito
Federal, ha emitido diversos criterios al respecto, los que
a continuación se desarrollarán:

DATOS DE LOS MIEMBROS QUE INTEGRAN UNA SOCIEDAD
ANÓNIMA CONTENIDOS EN LAS ACTAS CONSTITUTIVAS
DE LAS PERSONAS MORALES PUEDEN SER CONSIDERADOS
COMO PERSONALES

Los datos de los miembros que integran una sociedad
anónima son considerados como personales, debido a
que diversas disposiciones de la Ley General de Sociedades
Mercantiles establecen la factibilidad de que las actas
constitutivas de personas morales contengan información que
identifi que o haga identifi cable a una persona física,
como es el nombre, la nacionalidad, el domicilio, el
Registro Federal de Contribuyentes, la Clave Única de
Registro de Población, los teléfonos particulares, la
matrícula del Servicio Militar Nacional, el número de
pasaporte, lugar y fecha de nacimiento y edad de los
integrantes de la sociedad; así como datos patrimoniales,
entre los que se encuentran el importe del capital social,
la expresión de lo que cada socio aporta en dinero o
en otros bienes, el valor atribuido a éstos y el criterio
seguido para su valorización, la manera de distribuir las
utilidades y pérdidas entre los miembros de la sociedad
y el importe del fondo de reserva.

No todos los datos
personales en
posesión de los
Entes públicos
reciben el estatus
de confi denciales
en los términos de
la LTAIPDF

102

En general, estos datos son de naturaleza tal que se
considera información de acceso restringido en la
modalidad de confi dencial, de acuerdo con lo dispuesto
por los artículos 4, fracciones II, VII, VIII y X, y 38, fracciones I
y IV, de la Ley de Transparencia y Acceso a la Información
Pública del Distrito Federal, por lo que únicamente
resulta procedente acceder a ellas en versiones públicas.

Para mayor referencia véase la resolución del Recurso
de Revisión RR. 099/2011, interpuesto en contra de la
Procuraduría Social del Distrito Federal; la resolución
del Recurso de Revisión RR.161/2011, interpuesto en
contra de la Secretaría de Desarrollo Urbano y Vivienda
del Distrito Federal; así como el Recurso de Revisión
RR.1054/2011, 1065/2011 y 1088/2011, interpuesto en
contra de la Procuraduría Social del Distrito Federal.

EL NOMBRE Y RESULTADOS OBTENIDOS EN EVALUACIONES
PRACTICADAS A LOS ASPIRANTES QUE PARTICIPAN EN LAS
CONVOCATORIAS PARA LA SELECCIÓN Y ADMISIÓN DE
PERSONAL PARA OCUPAR UN PUESTO PÚBLICO

Si se solicitan los nombres y resultados de evaluaciones
practicadas a aspirantes en convocatorias de selección
y admisión de personal para ocupar un puesto público,
la información debe ser clasifi cada como de acceso
restringido en la modalidad de confi dencial, con base
en los artículos 4, fracción VII, y 38, fracciones I y IV,
de la Ley de Transparencia y Acceso a la Información
Pública del Distrito Federal, en relación con el numeral
5, fracción III, de los Lineamientos para la Protección de
Datos Personales en el Distrito Federal, en virtud de que
la información relacionada con el honor no puede ser
divulgada bajo ninguna circunstancia, pues su divulgación
puede afectar el honor y la imagen de aquellas personas
que, habiendo participado en un proceso de selección,
no acreditaron todas y cada una de sus etapas, o bien
que no hubiesen resultado ganadoras del puesto.

Esta salvedad no resulta aplicable en el caso del personal
que sí aprobó todas las fases de selección y funge como

103

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

servidor público, toda vez que dicha información permite
verifi car a la ciudadanía que los seleccionados obtuvieron
un resultado óptimo en el proceso de selección para
desempeñar el cargo público que ostentan.

Para mayor referencia consúltese las resoluciones de los
Recursos de Revisión RR.1411/2010, y RR.1589/2010,
ambos contra del Instituto de Verifi cación Administrativa
del Distrito Federal, así como la resolución al Recurso
de Revisión RR.1691/2010, interpuesto en contra de la
Contraloría General del Distrito Federal.

ACCESO INTEGRO A LA INFORMACIÓN CONTENIDA EN EL
CURRICULUM VITAE DE LOS SERVIDORES PÚBLICOS

El currículum vitae constituye una relatoría de vida de los
títulos, honores, cargos, trabajos realizados y datos biográfi cos,
que permite califi car a una persona en cuanto a su
trayectoria y experiencia en el ámbito profesional.

El artículo 14, fracción V, de la Ley de Transparencia y
Acceso a la Información Pública del Distrito Federal
impone a los Entes Públicos la obligación de divulgar en
sus sitios de Internet, los perfi les de puestos especifi cados
en toda su estructura, siempre que la normatividad
aplicable al Ente Público lo establezca, así como el
currículum de quienes ocupan dichos cargos a partir de
Jefe de Departamento y niveles superiores. No obstante,
si se solicita el currículum de un servidor público, para
atender la solicitud, el Ente Público debe testar la información
de acceso restringido que se encuentre en el documento
que lo contiene, como podría ser el caso de la CURP,
RFC, domicilio particular, estado civil, y restringir su
acceso en cualquiera de sus modalidades: reservada y/o
confi dencial.

Para mayor referencia consúltese las resoluciones a los
Recursos de Revisión RR.1411/2010, y RR.1589/2010,
interpuestos en contra del Instituto de Verificación
Administrativa del Distrito Federal, resueltos en las sesiones
del doce y el diecinueve de enero de dos mil once por
unanimidad de votos.

104

PUBLICIDAD DEL DOMICILIO Y EL REGISTRO FEDERAL DE
CONTRIBUYENTES DE UN PROVEEDOR

De conformidad con lo dispuesto por el artículo 38,
fracciones I y IV, de la Ley de Transparencia y Acceso a
la Información Pública del Distrito Federal y el numeral 5
de Lineamientos para la Protección de Datos Personales
en el Distrito Federal, el Registro Federal de Contribuyentes
y el domicilio de las personas revisten el carácter de
información confi dencial al tratarse de datos personales
relacionados con su vida privada. No obstante, sin
perjuicio de lo expuesto, la información incluida en
contratos celebrados con los Entes Públicos reviste el
carácter de información pública, ya que estos datos
permiten verifi car que las personas con las que contratan
los sujetos obligados se encuentran al corriente en el
cumplimiento sus obligaciones fi scales.

Para mayor referencia véase la resolución del Recurso
de Revisión RR.857/2010, interpuesto en contra de la
Delegación Coyoacán.

PUBLICIDAD DE LA INFORMACIÓN RELATIVA DE AQUELLOS
PARTICULARES QUE HAN OBTENIDO UNA AUTORIZACIÓN,
LICENCIA, CONCESIÓN O PERMISO DE ALGUNA
AUTORIDAD DEL DISTRITO FEDERAL

La Ley de Protección de Datos Personales para el
Distrito Federal establece la obligación a los Entes
Públicos, de proteger los datos personales que detentan
en el ejercicio de sus atribuciones. Así, los datos no
podrán ser cedidos ni difundidos sin el consentimiento
de su titular. Sin embargo, la Ley también prevé excepciones
a este tratamiento. En su artículo 16 indica que el
consentimiento quedará exceptuado, cuando la transmisión
de los datos esté prevista expresamente en una ley. Tal
es el caso de la Ley de Transparencia y Acceso a la
Información Pública del Distrito Federal, marco normativo en
el que la interpretación armónica de sus artículos 14,
fracción XVIII, y 38, fracción I, arroja que los datos
personales cuya publicidad esté prevista en una Ley, no

105

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

tienen el carácter de confi dencial, verbigracia, la relativa
al nombre del titular de concesiones, licencias, permisos
y autorizaciones para el ejercicio de determinada actividad,
prevista en la normatividad respectiva.

En este sentido, el conocimiento de datos relativos al
nombre o nombres de personas involucradas en el ejercicio
de alguna actividad autorizada y permitida por la
autoridad administrativa competente, debe darse a
conocer y ser entregada a quien la solicite por la vía del
ejercicio del derecho de acceso a la información pública.

Para mayor referencia véase la resolución del Recurso de
Revisión RR0799/2011 y RR800/2011 acumulados, en
contra de la Delegación Iztacalco.

NOMBRE Y LA FIRMA DE UN REPRESENTANTE O APODERADO
LEGAL SON SUSTENTABLES DE PUBLICACIÓN

De conformidad con los artículos 4, fracción VII, de la
Ley de Transparencia y Acceso a la Información Pública
del Distrito Federal, y 2, acepción segunda, de la Ley
de Protección de Datos Personales para el Distrito Federal,
y numeral 5, fracción I, de los Lineamientos para la
Protección de Datos Personales en el Distrito Federal, los
datos identifi cativos de una persona física, como el nombre
y la fi rma del representante o apoderado legal de una
persona moral, revisten el carácter de información
confi dencial, al tratarse de datos relacionados con su
vida privada. Sin perjuicio de lo anterior, cuando esta
información se encuentre en contratos o convenios
celebrados con Entes Públicos, reviste el carácter de
información pública, ya que forma parte del conjunto
de datos que permiten verifi car que las personas con las
que contratan los sujetos obligados están autorizadas
para celebrar actos jurídicos de carácter público.

Para mayor referencia véase la resolución del Recurso
de Revisión RR.805/2011, interpuesto en contra de la
Sistema para el Desarrollo Integral de la Familia del
Distrito Federal, así como del Recurso de Revisión
RR.1351/2011, interpuesto en contra del Sistema de
Aguas de la Ciudad de México.

106

PADRÓN DE CONTRIBUYENTES DEL IMPUESTO PREDIAL,
PUBLICIDAD DE

No es pública la información relativa al padrón de
contribuyentes del impuesto de predial, esto en los
términos del artículo 37, fracción V, de la Ley de
Transparencia y Acceso a la Información Pública del
Distrito Federal, ya que restringe el acceso a información
protegida por el secreto fi scal. Así mismo, de conformidad
con el artículo 124 del Código Financiero del Distrito
Federal, el secreto fi scal es la obligación que tienen las
autoridades fi scales de guardar absoluta reserva respecto
de los datos suministrados por los contribuyentes, como
parte de los trámites relativos a la aplicación de las
disposiciones tributarias, y sólo son accesibles a su
titular y los servidores públicos que requieran conocerla
para el ejercicio de sus funciones.

Por otra parte, la información de carácter fiscal se
encuentra relacionada con el patrimonio de las personas,
adquiriendo la naturaleza de información confi dencial,
en términos de los artículos 38 y 44 de la Ley de
Transparencia, manteniendo ese carácter de manera
indefi nida. En ese orden de ideas, si la información
contenida en el padrón de contribuyentes se recolecta
y actualiza mediante declaraciones o promociones
presentadas por los contribuyentes, por terceros con
ellos relacionados, o se obtiene por la autoridad fi scal en
ejercicio de sus facultades de comprobación, se
entiende que se encuentra protegida por el secreto fi scal
y, por tanto, constituye información de acceso restringido
en su carácter de reservada; sin embargo, al encontrarse
dicha información relacionada con el patrimonio de los
contribuyentes, la misma debe ser clasifi cada y protegida
siguiendo las reglas aplicables a la información
confidencial.

Al respecto consúltese la resolución del Recurso de
Revisión RR.813/2009, interpuesto en contra de la
Secretaría de Finanzas del Distrito Federal.

107

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

DATOS PERSONALES DE SERVIDORES PÚBLICOS QUE
PARTICIPAN EN BLOGS O REDES SOCIALES COMO
TWITTER O FACEBOOK, NO SON PÚBLICOS

Los nombres de servidores públicos que laboran en
entidades públicas del Distrito Federal no constituyen
información confi dencial. Sin embargo, si se asocian
con información relativa a su vida privada y afectiva y
están disponibles para el Ente Público al que se ha dirigido
una solicitud con tales características, sí son susceptibles
de protección, en términos de la fracción VII del artículo
4 y de la fracción I y último párrafo del artículo 38, de la
Ley de Transparencia y Acceso a la Información Pública
del Distrito Federal, pues se considera que esta información
debe ser protegida, en virtud de que tener un blog o una
cuenta en cualquier red social es decisión relativa a la
vida privada de cada individuo.

Es un hecho que las redes sociales no tienen la fi nalidad
exclusiva de que los servidores públicos mantengan
comunicación con los gobernados. Su fi n es propiciar
un espacio para el intercambio de mensajes entre un
círculo de personas que deciden recibirlos (Twitter);
conectar a personas con intereses comunes e
intercambiar información entre sí, como pueden ser
fotos y mensajes (Facebook); o que las personas suban a
la red una especie de tarjeta de presentación en la que
quince amigos principales agregan comentarios sobre
amistad o fotos del usuario (Hi5), y recibir comentarios
sobre la forma en la que cada persona se presenta en su
blog, así como obtener respuesta a ese comentario hasta
entablar un diálogo, acciones todas relativas a la vida
privada de quienes participan en diversas redes sociales
por decisión propia.

108

NÚMERO DE SEGURIDAD SOCIAL DE UN SOLICITANTE DE
SERVICIOS DE SALUD

De conformidad con los artículos 2 de la Ley de
Protección de Datos Personales para el Distrito Federal
y 38, fracción I, de la Ley de Transparencia y Acceso a
la Información Pública el Distrito Federal, los datos
personales revisten del carácter de información
confi dencial, que requieren del consentimiento de las
personas para su difusión, distribución o comercialización,
salvo las excepciones previstas en el artículo 16 de la
Ley de Protección de Datos Personales para el Distrito
Federal, por lo que el número de seguridad social no es
susceptible de divulgación.

PUBLICIDAD DE LA FIRMA DE UN SERVIDOR PÚBLICO

Sólo es pública cuando consta en actos de autoridad.
La fi rma puede ser considerada como información de
acceso restringido en la modalidad de confi dencial, por
tratarse de información gráfi ca que concierne a una
persona física, identifi cada o identifi cable, en términos
de lo dispuesto por el artículo 38, fracciones I y IV de la
Ley de Transparencia y Acceso a la Información Pública
del Distrito Federal, en relación con la acepción tercera
del artículo 2 de la Ley de Protección de Datos Personales
para el Distrito Federal.

Sin embargo, dado que se estima que la totalidad de los
actos por los cuales un servidor público da curso a las
funciones o actos de autoridad que por ley debe ejercer, o
bien externa su voluntad manifi esta en un caso como su
renuncia, acciones que deben ser expuestas al público,
por lo que, para tener certeza de la ejecución de estos
actos, se debe permitir el acceso a información (como
la fi rma) que brinda certeza de que el acto ejecutado es
atribuible a un determinado servidor público.

Para mayor referencia léase la resolución del Recurso
de Revisión RR.730/2009, interpuesto en contra de la
Delegación Tláhuac.

109

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

DATOS PÚBLICOS DE LA CÉDULA PROFESIONAL

El número de la cédula y la fotografía son datos personales
que se ubican en la categoría de los datos identifi cativos
(artículos 4, fracción VII, y 38, fracción I y IV, de la Ley
de Transparencia y Acceso a la Información Pública del
Distrito Federal, en relación con el numeral 5, fracción
I , de los L ineamien tos para la P ro tecc ión de
Datos Personales en el Distrito Federal). No obstante,
para efectos de acceso a la información y rendición de
cuentas, estos datos son susceptibles de entrega para
asegurar que la persona que se identifi ca con la cédula
es reconocida por la autoridad competente (Dirección
General de Profesiones dependiente de la Secretaría de
Educación Pública) para el ejercicio de la profesión o
técnica que se asienta en la cédula profesional
correspondiente. Así, junto con el nombre y la profesión
o denominación de la técnica, el número de la cédula y
la fotografía de su titular son información pública, aun
cuando constituyan datos personales, al ser elementos
determinantes en la identifi cación de una persona,
respecto de sus conocimientos para ejecutar las
actividades avaladas en ella.

La conclusión anterior se robustece con lo dispuesto por
el artículo 23, fracción IV, de la Ley Reglamentaria del
Artículo 5o. Constitucional, en cuanto al ejercicio de las
profesiones en el Distrito Federal, ya que la cédula
profesional es expedida por la Dirección General de
Profesiones para que el titular de la cédula acredite su
identidad en sus actividades profesionales.

Para mayor referencia consúltese la resolución del
Recurso de Revisión RR.0099/2011, interpuesto en
contra de la Procuraduría Social del Distrito Federal y
del Recurso de Revisión RR.0332/2011, interpuesto en
contra de la Delegación Gustavo A. Madero.

110

MOMENTO IDÓNEO PARA HACER PÚBLICO EL NOMBRE DE
UN SERVIDOR PÚBLICO SANCIONADO

El nombre de un servidor público relacionado con una
sanción de inhabilitación se constituye en información
reservada, cuando la resolución que la impuso no es
fi rme, pues todavía puede ser modifi cada por el órgano
revisor, o bien puede quedar sin efectos. De darse esta
hipótesis, al revelar la sanción se afectaría el honor de
la persona, toda vez que quedaría la impresión de que
incurrió en responsabilidad administrativa, cuando la
resolución sancionatoria no subsistió.

Por el contrario, el nombre relacionado con una
sanción de inhabilitación impuesta por sentencia fi rme,
no constituye información reservada ni confi dencial,
pues la resolución que la impuso no es susceptible de
ser modifi cada. Aunque la información requerida pudiese
ser considerada susceptible de afectar el honor de las
personas, constituye información de interés público que
al constar en una resolución o sentencia fi rme no se
encuentra salvaguardada por el derecho al honor, por
estar relacionada con servidores públicos y su desempeño.
Lo anterior, con fundamento en los artículos 33 y 34,
fracción I de la Ley de Responsabilidad Civil para la
Protección de la Vida Privada, el Honor y la Propia
Imagen en el Distrito Federal.

Adicionalmente, el artículo 68 de la Ley Federal de
Responsabilidades de los Servidores Públicos impone al
Ente Público la obligación de llevar un registro de las
sanciones impuestas, con motivo del procedimiento
disciplinario administrativo establecido en el mismo
ordenamiento jurídico. De esta manera, toda la información
generada, administrada o en posesión de los Entes
públicos con motivo del desarrollo de sus funciones es
de naturaleza pública, con excepción de aquella que la
propia ley especial clasifi ca como de acceso restringido,
en sus modalidades de reservada o confi dencial. Sin
embargo, el derecho de los servidores públicos respecto al
honor e imagen se encuentra limitado, ya que los datos e
información, relacionados con su desempeño dentro del

111

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

servicio público, se consideran información de interés
público.

Para mayor referencia revísese la resolución del Recurso
de Revisión RR.493/2007, interpuesto en contra de la
Contraloría General del Distrito Federal.

ACCESO A DATOS DEL REGISTRO CIVIL MEDIANTE EL
EJERCICIO DEL DERECHO DE ACCESO A DATOS
PERSONALES

La entrega de datos registrales relacionados con un acta
del estado civil de una persona no es susceptible de ser
proporcionada por vía del derecho de acceso a la
información. En términos del artículo 50, párrafo primero
del Reglamento de la Ley de Transparencia y Acceso a
la Información Pública del Distrito Federal, cuando se
advierta que el solicitante pretende desahogar trámites
o servicios prestados por el Ente obligado a través de
solicitudes de información pública, éste debe orientarlo
sobre los procedimientos establecidos para acceder a
dichos trámites o servicios.

Para mayor referencia véase la resolución del Recurso
de Revisión RR.885/2011 y RR.896/2011, Acumulados
interpuesto en contra de la Consejería Jurídica y de
Servicios Legales del Distrito Federal.

GENERACIÓN DE UN DOCUMENTO NUEVO MEDIANTE
EL EJERCICIO DEL DERECHO DE ACCESO A DATOS
PERSONALES

Cuando una persona solicita un documento en el
que constan sus datos personales, y éste obra en algún
expediente en particular, el Ente Público debe dar acceso
a los datos en él contenidos, ya sea mediante copia simple,
copia certifi cada —sólo si el Ente tiene facultades para
expedirla y es posible certifi car su contenido, sin testar
ninguna de las partes— o consulta del documento. De
no obrar el documento en el expediente, sólo debe
hacerlo del conocimiento del solicitante en términos del

112

artículo 32 de la Ley de Protección de Datos Personales
para el Distrito Federal, quedando exento de la obligación
de generarlo, independientemente de si cuenta o no con
un procedimiento específi co para ello.

El único documento que puede ser generado mediante
el ejercicio del derecho de acceso a datos personales
es el informe sobre el tratamiento que han recibido los
datos personales.

¿PROCEDE EL EJERCICIO DEL DERECHO DE CANCELACIÓN
DE DATOS PERSONALES EN EL CASO DE INFORMACIÓN
PUBLICADA EN INTERNET POR UN ENTE PÚBLICO Y
LOCALIZADA MEDIANTE EL USO DE UN MOTOR O
MECANISMO DE BÚSQUEDA?

El derecho de cancelación es una prerrogativa del titular
de los datos personales a solicitar la eliminación
de datos que resulten inadecuados o excesivos en un
sistema de datos personales a cargo de un Ente Público
y que estén publicados en Internet. Serán inadecuados
cuando no guarden relación con el ámbito de aplicación
y fi nalidad por los que fueron recabados; o bien, si
dejaron de ser necesarios con respecto a dicha fi nalidad.
Los datos serán excesivos cuando se obtuvieron más de
los estrictamente necesarios en relación con la fi nalidad.

Para que proceda la cancelación de datos personales a
petición de parte deben cumplirse los siguientes
requisitos:

1. Sólo el titular de los datos personales o su
representante legal podrá solicitar la cancelación
de sus datos personales;

2. Los datos personales que le conciernan deberán
encontrarse en posesión de los Entes obligados;

3. Deberán señalarse las razones por las que el
interesado considera que el tratamiento de sus
datos no se ajusta a la ley o los lineamientos

113

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

emitidos por el Instituto de Acceso a la Información
Pública y Protección de Datos Personales del
Distrito Federal; o bien, acreditar que ejerció
previamente el derecho de oposición y éste fue
procedente;

4. Los datos personales que obren en poder del
Ente obligado deberán ser inadecuados o excesivos.
Serán inadecuados cuando no guarden relación
con el ámbito de aplicación y fi nalidad por la
cual se recabaron, o si dejaron de ser necesarios
para esa finalidad. Serán excesivos cuando se
obtuvieron más datos de los estrictamente
necesarios en relación con la finalidad que
motivó su recolección.

SOLICITUD DE COPIAS CERTIFICADAS DE ESCRITURAS
PÚBLICAS MEDIANTE EL EJERCICIO DEL DERECHO DE
ACCESO A DATOS PERSONALES

El derecho de acceso a los datos personales es la
prerrogativa de las personas 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, en términos
de lo dispuesto por la Ley.

El acceso puede ser otorgado mediante la entrega de
copias simples, copias certifi cadas o consulta directa
(artículo 34, fracción VI de la Ley). Sin embargo, en el
caso de copias certifi cadas de escrituras públicas, se
deberá estar atento a lo dispuesto en el artículo 50,
párrafo primero del Reglamento de la Ley de Transparencia
y Acceso a la Información Pública del Distrito Federal,
que indica que cuando se advierta que el solicitante
pretende desahogar trámites o servicios prestados por
el Ente obligado a través de solicitudes de información
pública, éste debe orientarlo sobre los procedimientos
establecidos para acceder a dichos trámites o servicios.

114

CHECK LIST: TITULARES OIP

Si eres titular de la Ofi cina de Información Pública del
Ente, es necesario que tengas en consideración el
siguiente check list, que tiene como propósito ayudarte
a cumplir con tus obligaciones.

PREGUNTAS Sí No

1. ¿Cuentas en las instalaciones de la OIP con los formatos
empleados por el ente para recabar el consentimiento de los
titulares de los datos personales?

2. ¿Cuentas con formatos por medio de los cuales el titular de
los datos personales pueda revocar su consentimiento?

3. ¿Cuentas al interior del ente público con procedimientos
para dar gestión al requerimiento de revocación y las
solicitudes ARCO?

4. En términos de la Ley de Transparencia y Acceso a la
Información Pública del Distrito Federal ¿has capacitado a los
Responsables de los SDP, Encargado y Usuarios en el manejo
de la información confi dencial?

5. ¿Cuentas con procedimientos internos para levantar el acta
circunstanciada a la que hace referencia el artículo 32 de la Ley
de Protección de Datos Personales para el Distrito Federal?

6. ¿Cuentas con políticas internas a fi n de garantizar que has
proporcionado la respuesta recaída a las solicitudes ARCO al
titular de los datos personales o a su representante?

7. ¿Cuentas con procedimientos internos relativos a la
notificación del resultado del ejercicio del Derecho de
Revocación del Consentimiento?

8. ¿Cuentas con procedimientos internos tendientes a asegurar
la confi dencialidad de la información “complementaria” que
proporcione el titular del dato que está ejercitando el Derecho
de Rectifi cación?

9. ¿Atiendes las solicitudes ARCO en los términos establecidos
en la LPDPDF?

10. ¿Has informado al Enlace en materia de datos personales del
envio de los informes requeridos en tiempo y forma al InfoDF?

11. ¿Has rendido de manera trimestral los informes sobre la
atención a las solicitudes ARCO?

115

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

RECOMENDACIONES GENERALES EN CASO DE CAMBIO
DE PERSONAL INVOLUCRADO EN EL CUMPLIMIENTO DE
LA LPDPDF

Considerando que el proceso de Entrega-Recepción es
un acto público y por ende queda sujeto a la Ley de
Transparencia y Acceso a la Información Pública del
Distrito Federal, es importante tener presentes ciertos
aspectos a fi n de evitar incurrir en faltas administrativas.

Con independencia de lo que establezca la normatividad
interna de cada Ente Público para los Procesos de
Entrega-Recepción, es importante recordar que las
obligaciones en transparencia y los derechos de acceso
a la información y de protección de datos personales
no quedan suspendidos durante el proceso de
Entrega-Recepción. Por ello, se presentan algunas
recomendaciones generales que ofrecen elementos
operativos que garanticen la transparencia, el derecho
de acceso a la información, la rendición de cuentas y la
protección de datos personales en los procesos de
Entrega-Recepción al interior de los Entes Públicos del
Distrito Federal.

A manera enunciativa, más no limitativa, se proponen
las siguientes:

RECOMENDACIONES GENERALES:

1. Mantener operando y en constante
actualización el Sistema Electrónico
de Solicitudes de Información (INFOMEX)
con el objeto de dar respuesta en tiempo y
forma a las solicitudes de información pú-
blica y de acceso, rectifi cación, cancelación
y oposición de datos personales (solicitudes
ARCO) que se encuentran en proceso, de
conformidad con los “Lineamientos para
la gestión de solicitudes de información
pública y de datos personales a través del
sistema Infomex del Distrito Federal” y los

116

“Lineamientos que regirán la operación del
Centro de Atención Te le fón ica de l
Instituto de Acceso a la Información
Pública del Distrito Federal (Tel-InfoDF)”.

La Dirección de Datos Personales atenderá todo
tipo de consultas y dudas sobre aspectos
relacionados con la protección de datos
personales, el registro de sistemas de
datos personales y la atención de solicitudes
ARCO, en las extensiones 189, 243, 174 y
148.

2 . M a n t e n e r o p e r a n d o y en constante
actualización el portal de obligaciones
de transparencia del Ente Público, con
apego a los “Criterios y metodología de
evaluación de la información pública de
o f i c i o q u e d e b e n d a r a c o n o c e r l o s
Entes Públicos en sus portales de Internet”.

Pa ra a t e n d e r s u s c o n s u l t a s s o b r e e l
mantenimiento y actualización del portal de
Internet, la Dirección de Evaluación de
Estudios pone a su disposición el teléfono
5636-2120 con las extensiones 139, 199 y 230.

En este aspecto, es importante tener especial
cuidado en no publicar datos personales
adicionales a los establecidos en los
Criterios, pues esto podría traducirse en
infracciones a la Ley de Protección de Datos
Personales para el Distrito Federal.

3. Elaborar los respectivos informes trimestrales,
semestrales o anuales, según corresponda, al
concluir los meses de marzo, junio, septiembre
y diciembre. Esta obligación se encuentra
prevista en la Ley de Transparencia y Acceso
a la Información Pública del Distrito Federal,
en el artículo 71 fracción XII, así como el
Artículo 24, fracción X, de la Ley de Protección

117

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

de Datos Personales del Distrito Federal. En
caso de dudas, se recomienda contactar
alpersonal de la Dirección de Evaluación de
Estudios al teléfono 5636-2120 con la
extensión 176.

4. El Capítulo II de la Ley de Transparencia y
Acceso a la Información Pública del Distrito
Federal se refi ere al recurso de revisión que
los ciudadanos pueden interponer ante el
InfoDF cuando están inconformes con la
respuesta que recibieron a una solicitud de
información, o cuando no reciban respuesta
alguna. Es importante veri f icar s i hay
informes de ley pendientes de rendir pues la
omis ión en e l cumpl imien to de es ta
obligación es causa de responsabilidad.

La Dirección Jurídica y Desarrollo Normativo del InfoDF
es el área encargada de sustanciar y proyectar las
resoluciones a los recursos de revisión. Su titular así
como su equipo de colaboradores, podrán aclarar sus
dudas en el teléfono 5636-2120, en las extensiones 130,
191 y 106.

RECOMENDACIONES EN TÉRMINOS DE LAS ACTAS DE
ENTREGA - RECEPCIÓN

En términos de los elementos que de forma general se
consideran en las actas tipo de Entrega - Recepción, se emiten
las siguientes recomendaciones sobre los temas y asuntos que
el InfoDF considera importante incorporar en materia de
transparencia, acceso a la información pública y protección
de datos personales, en las actas mencionadas. Es importante
subrayar que los elementos propuestos son sólo de forma
indicativa, más no limitativa y que adicionalmente a lo aquí
señalado debe tenerse en consideración la normatividad
específi ca aplicable al Ente Público para el desarrollo de
los procesos de Entrega - Recepción.

a) En términos del reporte de la Estructura Orgánica,
entregar y recibir información sobre:

118

• Estructura de la Oficina de Información
Pública y/o su ubicación en la estructura
orgánica del Ente Público.

b) En términos de recursos humanos, entregar y recibir
información sobre:

• Responsable de la Ofi cina de Información
Pública: nombre, categoría, clave, puesto,
sueldo, sobresueldo, compensaciones y demás
remuneraciones.

• Responsable (s) operativo (s) de la Ofi cina
de Información Pública: nombre, categoría,
clave, puesto, sueldo, sobresueldo,
compensaciones y demás remuneraciones.

• Personal de apoyo: nombre, categoría, clave,
puesto, sueldo, sobresueldo, compensaciones
y demás remuneraciones.

c) En términos de derechos y obligaciones, precisar
información sobre:

• Convenios de colaboración y fortalecimiento
en materia de transparencia, acceso a la
información y protección de datos personales.

d) En términos de Recursos Materiales, ofrecer y recibir
información sobre:

• Mobiliario, equipo e instrumentos y aparatos
con los que cuenta la Ofi cina de Información
Pública.

e) En términos de bienes informáticos y otros, ofrecer y
recibir información sobre:

• Bienes informáticos de uso exclusivo de la
Ofi cina de Información Pública: indispensable
indicar equipo(s) de cómputo, impresora(s),
escáner.

• Dirección electrónica del portal de Internet
del Ente Público.

119

¿Cómo cumplir con la LPDPDF?

I
N
F
O
R
M
A
C
I
Ó
N

P
Ú
B
L
I
C
A

• Respaldos electrónicos de la información
pública de ofi cio publicada en la sección de
transparencia.

• Dirección de correo electrónico de la Ofi cina
de Información Pública.

• Clave de acceso y contraseña para consultar
correo electrónico de la Ofi cina de Información
Pública.

• Claves de acceso de la Ofi cina de Información
Pública y de las unidades administrativas
para operar el Sistema INFOMEX.

f) En términos de relación de archivos, ofrecer y recibir
información sobre:

• Expedientes de las solicitudes de acceso,
rectifi cación, cancelación y oposición de
datos personales (solicitud, respuesta y, en su
caso, recibo de pago).

• Expedientes de los recursos de revisión y,
en su caso, los documentos relativos al
cumplimiento de las resoluciones del Pleno
del InfoDF, con motivo de las solicitudes de
acceso, rectifi cación, cancelación y oposición
de datos personales.

• Informes trimestrales y anuales de las
solicitudes de información pública y acceso,
rectifi cación, cancelación y oposición de
datos personales 2010, 2011, 2012, etc.
(impresos y electrónicos).

g) En términos de relación de archivos, ofrecer y recibir
información sobre:

• Resultados de las evaluaciones-diagnósticas
realizadas por el InfoDF respecto del
cumplimiento de lo dispuesto por los artículos 8 y
9 de la Ley de Protección de Datos Personales
para el Distrito Federal 2011 (impresas y
electrónicas).

• Actividades que derivan de la implementación
del Acuerdo 0795/SO/04-07/2012, mediante

120

el cual se aprueban los criterios y la metodología
de evaluación de la calidad de la información
inscrita en el Registro Electrónico de Sistemas
de Datos Personales.

• Recomendaciones para el cumplimiento de
obligaciones en protección de datos personales
2011 y 2012.

• Documentos mediante los cuales se notifi ca
la solventación de las recomendaciones
realizadas por el InfoDF.

• Registro de los Sistemas de Datos Personales
a cargo de la demarcación.

• Registro y disponibilidad del documento de
seguridad que establece las medidas,
procedimientos y niveles de seguridad con
que son resguardados los sistemas.

h) En términos de asuntos en trámite, ofrecer y recibir
información sobre:

• Solicitudes de acceso, rectifi cación, cancelación
y oposición de datos personales pendientes
de atención.

• Solventaciones pendientes, en su caso, sobre
del cumplimiento de lo dispuesto por los
artículos 8 y 9 de la Ley de Protección de
Datos Personales para el Distrito Federal.

• Entrega de informes de solicitudes de información
pública al InfoDF.

• Entrega del informe trimestral, en su caso,
de las solicitudes de acceso, rectifi cación,
cancelación y oposición de datos personales.

• Informes al InfoDF sobre recursos de revisión.

i) En términos de asuntos en trámite, ofrecer y recibir
información sobre:

• Entrega de informes de solicitudes de
información pública al InfoDF.

• Entrega del informe trimestral, en su caso, de
las solicitudes de acceso, rectificación,
cancelación y oposición de datos personales.

Índice

De Conceptos

123

¿Cómo cumplir con la LPDPDF?

Í
N
D
I
C
E

D
E

C
O
N
C
E
P
T
O
S

Derecho a la protección de datos personales. p. 1

Responsable. p. 46

Registro Electrónico de Sistemas de Datos Personales. p. 55

Destinatario. p. 56

Derechos ARCO. p. 94

Derecho de Acceso. p. 94

Derecho de Rectifi cación. p. 95

Derecho de Cancelación. p. 95

Derecho de Oposición. p. 95

Encargado. p. 45

Enlace de datos personales. p. 31

Ofi cina de Información Pública. p. 93

Principio de licitud. p. 11

Principio de consentimiento. p. 12

Principio de calidad de los datos. p. 12

Principio de confi dencialidad. p. 13

Principio de seguridad. p. 14

Principio de disponibilidad. p. 14

Principio de temporalidad. p. 15

Principio o deber de transparencia. p. 16

Principio o deber de información. p. 16

Prueba de interés público. p. 95

Registro Electrónico de Sistemas de Datos Personales. p. 22

Responsable del Sistema de Datos Personales. p. 45

Responsable de seguridad. p. 46

Sistema de datos personales. p. 21

Tratamiento de los datos. p. 10

Usuario. p. 82

Índice de Conceptos Relevantes

124

Índice de preguntas relevantes agrupadas por tema de interés

CONCEPTOS GENERALES

1. ¿Qué es el derecho a la protección de datos personales? p. 1

2. ¿Quién tutela el derecho a la protección de los datos personales? p. 1

3. ¿Cuántas entidades federativas cuentan con leyes especiales
de protección de datos personales? p. 3

4. ¿Quién regula a las empresas que detentan datos personales? p. 2

5. ¿Por qué los congresos locales no pueden emitir leyes para
proteger los datos personales en posesión de los particulares? p. 2

6. ¿En qué consiste el derecho a la privacidad? p. 4

7. ¿En qué preceptos constitucionales se regula el derecho a la
protección de datos personales? p. 4

8. ¿Qué es el derecho a la privacidad? p. 5

9. ¿Qué son los datos personales? p. 5

10. ¿Cómo se clasifi can los datos personales? p. 5

11. ¿Cuáles son los componentes del derecho a la protección de
datos personales? p. 8

12. ¿Qué es un sistema de datos personales? p. 21

13. ¿Cuándo se publicó la Ley de Protección de Datos Personales
para el Distrito Federal? p. 16

14. ¿Cuál es el objetivo de la Ley de Protección de Datos Personales
para el Distrito Federal? p. 16

15. ¿Quién está obligado a cumplir con la Ley de Protección de
Datos Personales para el Distrito Federal? p. 16

16. ¿Cuáles son los principios a los que debe sujetarse el trata-
miento de los datos personales? p. 11

17. ¿En qué consiste el principio de licitud? p. 12

19. ¿En qué consiste el principio de calidad de los datos? p. 12

20. ¿En qué consiste el principio de confi dencialidad? p. 13

21. ¿En qué consiste el principio de seguridad? p. 14

22. ¿En qué consiste el principio de disponibilidad? p. 14

23. ¿En qué consiste el principio de temporalidad? p. 15

125

¿Cómo cumplir con la LPDPDF?

Í
N
D
I
C
E

D
E

C
O
N
C
E
P
T
O
S

Instancias Responsables en el Cumplimiento de la Ley

25. ¿Quiénes intervienen en el cumplimiento de la Ley de
Protección de Datos Personales para el Distrito Federal?

p. 27

26. ¿Cuáles son las funciones del Enlace en materia de datos
personales? p. 31

27. ¿Quién es el administrador del RESDP al interior del Ente
Público? p. 33

28. ¿Cuáles son las obligaciones del Enlace como administrador
del RESDP? p. 33

29. ¿Cómo se da de alta una unidad administrativa en el RESDP? p. 34

30. ¿Cómo se modifi can los permisos de los Responsables de
sistemas de datos personales? p. 35

31. ¿Cómo revocar los permisos de un responsable de sistema
de datos personales? p. 36

32. ¿Quién decide sobre el tratamiento de los datos? p. 46

33. ¿Cómo se correlacionan las obligaciones del responsable con
la observancia de los principios? p. 48

34. ¿Cuáles son las obligaciones del Responsable del sistema de
datos personales? p. 52

35. ¿En qué artículos se establecen las obligaciones del Responsable
del sistema de datos personales? p. 71

36. ¿Quién es el Encargado del tratamiento de los datos? p. 79

37. ¿Cuáles son las obligaciones del Encargado? p. 79

38. ¿Qué es un Usuario de los datos personales? p. 82

39. ¿Cuáles son las obligaciones del Usuario en materia de
protección de datos personales? p. 82

40. ¿Cómo puedo establecer reglas que propicien la protección
de los datos personales cedidos? p. 82

41. ¿La existencia de Usuarios involucrados en el tratamiento de
datos personales implica obligaciones adicionales para el Ente
Público? p. 83

24. ¿Cuáles acciones son consideradas como infracciones a la Ley? p. 18

126

42. ¿Los particulares involucrados en el tratamiento de datos en
virtud de un contrato o convenio, están obligados a observar las
disposiciones de la Ley de Protección de Datos Personales para
el Distrito Federal? p. 83

Deber de Publicar en la GODF la Creación, Modifi cación o
Supresión de los Sistemas de Datos Personales

Deber de Registrar los Sistemas de Datos Personales
ante el INFODF

43. ¿Cuáles son los elementos que debe incluir el acuerdo de
creación de un sistema de datos personales? p. 52

44. ¿Cuándo se publica en la GODF una modifi cación a un SDP? p. 53

45. ¿Cuántos días hábiles tiene el responsable para realizar los
cambios en el RESDP una vez publicado el Acuerdo de creación
o modifi cación en la Gaceta Ofi cial del Distrito Federal? p. 54

46. ¿Cuántos días hábiles tiene el responsable para realizar los
cambios en el RESDP una vez publicado el Acuerdo de supresión
en la Gaceta Ofi cial del Distrito Federal? p. 55

47. ¿Cómo se registran los sistemas de datos personales en
posesión del Ente Público? p. 22

48. ¿Qué es el Registro Electrónico de Sistemas de Datos Personales? p. 22

49. ¿Qué es el RESDP? p. 22

50. ¿Qué información se inscribe ante el InfoDF? p. 55

51. ¿Cuál es la información que se registra en el RESDP? p. 22

52. ¿Qué es un destinatario de los datos? p. 57

53. ¿A qué entes públicos estoy obligado, por Ley, a enviar
información? p. 57

54. ¿Quién asigna mi usuario y contraseña para ingresar al
RESDP? p. 57

55. ¿Cómo modifi co la información de un sistema de datos per-
sonales inscrito en el RESDP? p. 58

56. ¿Qué hago si por error registré un sistema duplicado? p. 58

127

¿Cómo cumplir con la LPDPDF?

Í
N
D
I
C
E

D
E

C
O
N
C
E
P
T
O
S

Deber de Informar al Titular de los Datos

Medidas de Seguridad

Obligaciones en Materia de Capacitación

57. ¿En qué consiste el deber de informar? p. 59

58. ¿En dónde se establece la obligación de informar al titular de
los datos? p. 25

59. ¿En dónde puedo obtener un ejemplo de Leyenda de privacidad? p. 25

60. ¿Cómo se da a conocer la leyenda de privacidad para
cumplir con el deber de informar? p. 26

61. ¿Cuáles son las medidas de seguridad que deben ser adopta-
das para proteger los datos personales? p. 61

62. ¿Cuáles son los tipos de seguridad? p. 61

63. ¿Cuáles son los niveles de seguridad? p. 62

64. ¿Cómo sé qué nivel de seguridad es aplicable a un sistema
de datos personales? p. 63

65. ¿Cada cuánto tiempo se actualiza el documento de seguridad? p. 65

66. ¿Cuáles son los elementos del documento de seguridad? p. 63

67. ¿Cuál es el propósito de las auditorias en materia de medidas
de seguridad?

p. 67

68. ¿Cada cuánto tiempo deben realizarse auditorías a la imple-
mentación de las medidas de seguridad? p. 68

69. ¿Cuáles son las obligaciones del Ente Público en materia de
capacitación? p. 68

128

Atención a Solicitantes ARCO

Publicidad de datos Personales por Razones de
Interés Publico

70. ¿Cuáles son los requisitos para presentar una solicitud ARCO? p. 96

71. ¿Qué es el derecho de acceso a datos personales? p. 94

72. ¿Para qué sirve el derecho de acceso? p. 8

73. ¿Qué es el derecho de rectifi cación a datos personales? p. 94

74. ¿Para qué sirve el derecho de rectifi cación? p. 9

75. ¿Qué es el derecho de cancelación de datos personales? p. 95

76. ¿Para qué sirve el derecho a la cancelación? p. 9

77. ¿Qué es el derecho de oposición al tratamiento de los datos
personales? p. 95

78. ¿Para qué sirve el derecho a la oposición al tratamiento de
los datos personales? p. 9

79. ¿Cuáles son las implicaciones del bloqueo de los datos? p. 9

80. ¿Cómo se defi nen los plazos de conservación de información
que ha sido bloqueada? p. 9

81. ¿Por qué vías pueden presentarse solicitudes ARCO? p. 98

82. ¿Quién debe fi rmar las solicitudes ARCO? p. 68

83. ¿Existen excepciones al ejercicio de los derechos ARCO? p. 100

84. ¿Los datos de los miembros que integran una sociedad
anónima contenidos en las actas constitutivas de las personas
morales pueden ser considerados como datos personales? p. 103

85. ¿La información de las actas constitutivas reviste el carácter
de información de acceso restringido en su modalidad de
confi dencial? p. 103

86. ¿Se pueden obtener los nombres y resultados obtenidos
en evaluaciones practicadas a los aspirantes que participan en
las convocatorias para la selección y admisión de personal para
ocupar un puesto público? p. 103

129

¿Cómo cumplir con la LPDPDF?

Í
N
D
I
C
E

D
E

C
O
N
C
E
P
T
O
S

87. ¿Se puede acceder a la información íntegra contenida en el
currículum vitae de un servidor público? p. 105

88. ¿Es pública la información relativa al domicilio y el registro
federal de contribuyentes de un proveedor? p. 106

89. ¿Es pública información acerca de aquellos particulares que
han obtenido una autorización, licencia, concesión o permiso de
alguna autoridad del Distrito Federal? p. 106

90. ¿El nombre y la fi rma de un representante o apoderado legal
son susceptibles de publicación? p. 107

91. ¿Es pública la información relativa al padrón de contribuyen-
tes del impuesto predial? p. 108

92. ¿Los datos personales de servidores públicos que participan
en blogs o redes sociales como Twitter o Facebook son públicos? p. 109

93. ¿Se puede dar a conocer a terceras personas el número de
seguridad social de un solicitante de servicios de salud? p. 110

94. ¿Siempre es pública la fi rma de un servidor público? p. 110

95. ¿Cuál de la información contenida en la cédula profesional es
pública? p. 111

96. ¿En qué momento puede darse a conocer el nombre de un
servidor público que ha sido sancionado? p. 111

97. ¿Es posible acceder a datos del Registro Civil mediante el
ejercicio del derecho de acceso a datos personales? p. 113

98. ¿Es posible solicitar la generación de documentos nuevos
mediante el ejercicio del derecho de acceso a datos personales? p. 113

99. ¿Procede el ejercicio del derecho de cancelación de datos
personales en el caso de información publicada en Internet por
un ente público y localizada mediante el uso de un motor o
mecanismo de búsqueda? p. 114

100. ¿Se pueden solicitar copias certifi cadas de escrituras públicas
mediante el ejercicio del derecho de acceso a datos personales? p. 115

130

REFERENCIAS

Davara, Isabel (2010) “Artículo 21” en Carbonell M (Coord.) Ley de
Protección de Datos Personales, Comentada, Instituto de Acceso a la
Información Pública y Protección de Datos Personales del Distrito Federal;
Gobierno del Distrito Federal; Secretaría de Gobierno; Instituto de
Investigaciones Jurídicas de la Universidad Nacional Autónoma de México;
Asamblea Legislativa del Distrito Federal; y Tribunal Superior de Justicia del
Distrito Federal, México, 2010.

Santisteban Maza Rodrigo, (Diciembre 2011) “Algunos aspectos generales
y los procedimientos contemplados en la Ley de Protección de Datos
Personales para el Distrito Federal” en Bustillos Roqueñí R (Coord.)
Transparencia y Datos Personales en el Distrito Federal, Instituto de Acceso
a la Información Pública y Protección de Datos Personales del Distrito
Federal, Distrito Federal, México, 2011.

Santisteban Maza, Rodrigo, (2012) “Los datos personales en tus primeros
pasos de tu vida profesional” conferencia dictada durante la Tercera Expo
Conexión Transporte, Instituto Politécnico Nacional, Unidad Profesional
Interdisciplinaria de Ingeniería y Ciencias Sociales y Administrativas, 19 de
septiembre de 2012.

Santisteban Maza Rodrigo, (Agosto 2011) “Datos Personales… un nuevo
reto” conferencia dictada en Executive Development Center Santa Fe,
Universidad del Valle de México, 25 de agosto de 2011.

Santisteban Maza Rodrigo, (Mayo 2011) “El Derecho Humano a la Protección
de Datos Personales en América Latina”, módulo impartido dentro de la
cátedra del Seminario Internacional, en la Maestría en Derecho, Universidad
Anáhuac del Sur S.C., Mayo de 2011.

Villanueva, Ernesto (2005) “Derecho a la Privada” en Carbonell M (Coord.)
Diccionario de Derecho Constitucional, México, Distrito Federal, México:
Porrúa, Universidad Nacional Autónoma de México.

Marco Normativo.

Constitución Política de los Estados Unidos Mexicanos.

Ley de Protección de Datos Personales para el Distrito Federal.

Lineamientos para la Protección de Datos Personales en el Distrito Federal.

Instituto de Acceso a la Información Pública
y Protección de Datos Personales del Distrito Federal

Guía para Servidores Públicos ¿Cómo cumplir con
la Ley de Protección de Datos Personales

para el Distrito Federal?

Se terminó de imprimir en los
talleres de Servicio Editorial Gráfi co en

diciembre de 2012, con un tiraje de 1,000 ejemplares

