

Toolkit para empresas en Materia de Seguridad de la Información

Banco Mundial

Contenido

Introducción al Toolkit	5	Anexo 1. Principio de Responsabilidad y Análisis de las distintas normativas y lineamientos internacionales que coadyuvan a su cumplimiento, así como de las obligaciones de los responsables del tratamiento en materia de seguridad de datos personales ...	77
I - Análisis del marco regulatorio	11		
II - Inventario de datos personales y sistemas de tratamiento	25	Anexo 2. Análisis de las distintas normativas y lineamientos internacionales que coadyuvan al cumplimiento del Principio de Responsabilidad así como de las obligaciones de los responsables del tratamiento en materia de seguridad de Datos Personales	83
III- Análisis de identificación de riesgos y medidas de seguridad aplicables	37	Anexo 3. Manual de Medidas Correctivas en materia de Protección de Datos Personales	91
IV - Crea tu departamento de datos personales	61	Anexo 4. Manual de Capacitación en materia de Protección de Datos Personales	97
V - Recomendaciones para hacer tu aviso de privacidad	69	Anexo 5. Guía de Auditoría	105

INTRODUCCIÓN
AL TOOLKIT

INTRODUCCIÓN AL TOOLKIT

1. ¿Qué es el **TOOLKIT para empresas en Materia de Seguridad de la Información**?

El **Toolkit para Empresas en Materia de Seguridad de la Información** está dirigido a los responsables del tratamiento de datos personales dentro del sector privado—independientemente del ramo en el que se desarrollen— y tiene como finalidad que el usuario, aún sin tener conocimiento alguno del contenido de la Ley de Protección de Datos Personales en Posesión de los Particulares (*LFPDPPP*), pueda realizar un blindaje dentro de su organización, de modo tal que los datos que maneja sean pertinentes, correctos y actualizados, según lo establecido por la Ley mencionada.

Es una herramienta que te permitirá cumplir con la **Ley de Protección de Datos Personales en Posesión de Particulares** (*LPDPPP*), logrando:

1. Entender qué son los datos personales.
2. Distinguir los datos personales de los datos sensibles, así como de otro tipo de información.
3. Conocer cuáles son tus obligaciones como responsable de los datos personales con los que cuentas.
4. Ser capaz de redactar tu propio Aviso de Privacidad, de acuerdo al sector de la industria o comercio en se encuentra tu campo de desarrollo.
5. Entender cómo conformar tu Departamento de Datos Personales, que sea adecuado al perfil de tu organización y que esté lo suficientemente capacitado para cumplir con la *Ley de Protección de Datos Personales en posesión de particulares*, tanto de manera preventiva, como ante una solicitud de ejercicio de derechos **ARCO** y frente a requerimientos o visitas de verificación del **IFAI**.
6. Definir el volumen de datos personales que manejas y evaluar si están protegidos correctamente.
7. Tomar las medidas de seguridad correspondientes para proteger los datos personales que manejas.
8. Tener el suficiente conocimiento para implementar un mecanismo de autoevaluación continua y de este modo estar

siempre en cumplimiento de la normatividad de *Protección de Datos Personales*

9. Lo anterior, para cumplir con el Principio de Responsabilidad, establecido en la en el artículo 14 de la *Ley Federal de Protección de Datos Personales en Posesión de los Particulares*. Como mayor referencia sobre dicho Principio, ver el Anexo 1 de este documento.

10. Para el desarrollo de este conjunto de herramientas, se tomaron en cuenta estándares internacionales, los cuales para su consulta, se encuentran en el Anexo 2 de este Manual.

Mapa del Toolkit

El **Toolkit** está integrado por distintos elementos, mismos que conforman un conjunto de herramientas relacionadas con seguridad de la información y protección de datos personales

que los usuarios al interior de las empresas podrán utilizar de manera sencilla.

Cada elemento dentro del **Toolkit** es fácilmente localizable debido al esquema por colores de referencia como se muestra a continuación:

2. ¿A quiénes está dirigido?

El **Toolkit** está dirigido a todas aquellas personas físicas o morales que venden bienes o prestan algún servicio dentro del sector privado y que pueden llegar a ser responsables del tratamiento de datos personales, independientemente del ramo en el que se desarrollen, así como a los encargados y terceros, en los conceptos que les sean aplicables, no importando si tienen o no conocimiento alguno del contenido de la *Ley de Protección de Datos Personales en posesión de particulares*.

Si eres persona física o moral que vende sus productos o presta servicios de forma exclusiva al Sector Público, no te aplica la *Ley Federal de Protección de Datos Personales en Posesión de los Particulares* y por tanto esta herramienta no es para ti.

3. ¿Qué necesito para comenzar a utilizar el Toolkit para empresas en Materia de Seguridad de la Información?

Antes de contestar el **Toolkit**, es necesario que reúnas la siguiente información, dependiendo si eres persona física o persona moral, para tener una mayor certeza en cuanto al volumen y tipo de datos que manejas o maneja tu empresa, así como para elevar la calidad del resultado:

SI ERES PERSONA FÍSICA:

1. Tener la hoja de registro de tus clientes, proveedores, distribuidores, empleados y usuarios, éstos últimos cuando sean personas físicas.
2. Conocer el número total de tus clientes, proveedores, distribuidores, empleados y usuarios, éstos últimos cuando sean personas físicas.
3. En caso de que tengas empleados:
 - Tener a la mano el formato de solicitud de empleo que utilizas para ellos.
 - Saber si guardas el currículum vitae de cada las personas que te solicitan empleo.

SI PERSONA MORAL:

1. Contar con la copia de la Escritura Constitutiva de tu empresa.
2. Tener la hoja de registro de tus clientes, proveedores, distribuidores, empleados y usuarios, éstos últimos cuando sean personas físicas.
3. Conocer el número total de tus clientes, proveedores, distribuidores, empleados y usuarios, éstos últimos cuando sean personas físicas.

4. Tener la hoja de registro de tus clientes, proveedores, distribuidores, empleados y usuarios, éstos últimos cuando sean personas físicas, que normalmente llenan cuando visitan tu establecimiento.
5. Tener la hoja de registro de tus clientes, proveedores, distribuidores, empleados y usuarios, éstos últimos cuando sean personas físicas, que normalmente llena tu recepcionista telefónica o Call Center cuando ellos llaman.
6. Conocer el número total de tus clientes, proveedores, distribuidores, empleados y usuarios, éstos últimos cuando sean personas físicas.
7. Tener a la mano el formato de solicitud de empleo que utilizas para tus empleados.
8. Saber si guardas el currículum vitae de cada las personas que solicitan empleo en tu empresa.

ANÁLISIS DEL MARCO REGULATORIO

I - ANÁLISIS DEL MARCO REGULATORIO

Sectores y Estratificación

1. Mi empresa, ¿qué tamaño tiene y cuál es su ubicación del sector al que pertenece?

Es importante que tengas bien claro si eres persona física o moral y a qué sector pertenece tu empresa para conocer qué normatividad en materia de protección de datos personales te resulta aplicable. Esto porque, adicionalmente a la Ley Federal de Protección de Datos personales en Posesión de los Particulares, dependiendo de las actividades que realice tu empresa, te pueden resultar aplicables otras disposiciones en términos de confidencialidad y conservación de la información.

1. Identifica el tamaño de tu empresa

De la tabla que viene a continuación, por favor selecciona a cuál tipo corresponde tu empresa:

Tamaño	Sector	Rango de número de trabajadores	Rango de monto de ventas anuales (mdp)	Selecciona
Micro	Todas	Hasta 10	Hasta \$4	
Pequeña	Comercio	Desde 11 hasta 30	Desde \$4.01 hasta \$100	
	Industria y Servicios	Desde 11 hasta 50	Desde \$4.01 hasta \$100	
Mediana	Comercio	Desde 31 hasta 100	Desde \$100.01 hasta \$250	
	Servicios	Desde 51 hasta 100		
	Industria	Desde 51 hasta 250	Desde \$100.01 hasta \$250	

2. ¿Eres persona física o persona moral?

Persona física X
Persona moral X

3. Si eres persona moral, indica tu naturaleza jurídica (esto puedes verlo en la Escritura Constitutiva de tu empresa):

Sociedad Anónima S.A. X
Sociedad Anónima de Capital Variable S.A. DE C.V. X
Sociedad Anónima Promotora de Inversión S.A.PI. X
Sociedad Anónima Promotora de Inversión Bursátil S.A.PI.B. X
Sociedad Anónima Bursátil S.A.B. X
Sociedad en Nombre Colectivo S.N.C. X

Sociedad en Comandita Simple S. EN C. X
Sociedad en Comandita por Acciones S. EN C. POR A. X
Sociedad de Responsabilidad Limitada S. DE R.L. X
Sociedad Cooperativa Limitada S.C.L. X
Sociedad Cooperativa Suplementada S.C.S. X
Sociedad de Solidaridad Social S. DE S.S. X
Asociación Civil A.C. X
Sociedad Civil S.C. X

4.- Indica a qué sector pertenece tu actividad:

Salud y farmacéutica X
Servicios financieros y de seguros X
Telecomunicaciones e Internet X
Educación X
Comercial X
Inmobiliario X
Turístico X
Religión X
Distribución X
Industrias manufactureras X

A continuación podrás ver la normatividad que te resulta aplicable en materia de Protección de Datos Personales conforme a la actividad que seleccionaste.

Es indispensable que la conozcas bien para no perder de vista tus obligaciones legales, ya que el hecho de no conocerla, no te exime de tener que cumplir la ley.

Puedes dar click a cada una de las ligas para conocerlas:

SALUD Y FARMACÉUTICA

Regulación base

Constitución Política de los Estados Unidos Mexicanos
<http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf>
Artículos aplicables: 1, 16, 73 fracción XXIX-O.

Ley Federal de Protección de Datos Personales en Posesión de los Particulares <http://www.diputados.gob.mx/LeyesBiblio/pdf/LFPDPPP.pdf>

Reglamento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares
http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LFPDPPP.pdf

Lineamientos del Aviso de Privacidad y Anexo: Buenas prácticas en el Aviso de Privacidad

http://www.dof.gob.mx/nota_detalle.php?codigo=5284966&fecha=17/01/2013

Parámetros de Autorregulación en materia de Protección de Datos Personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5346597&fecha=29/05/2014

Recomendaciones en materia de seguridad de datos personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5320179&fecha=30/10/2013

Acuerdo por el que se establece el sistema electrónico para la presentación de solicitudes de protección de derechos y de denuncias, así como la sustanciación de los procedimientos previstos en la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.dof.gob.mx/nota_detalle.php?codigo=5323658&fecha=28/11/2013

Regulación en conservación

Código de Comercio

<http://www.diputados.gob.mx/LeyesBiblio/pdf/3.pdf>
Artículo aplicable: 49.

NORMA Oficial Mexicana NOM-151-SCFI-2002, Prácticas comerciales-Requisitos que deben observarse para la conservación de mensajes de datos

http://dof.gob.mx/nota_detalle.php?codigo=727725&fecha=04/06/2002

Código Fiscal de la Federación

<http://www.diputados.gob.mx/LeyesBiblio/pdf/8.pdf>
Artículos aplicables: 28 y 30.

Reglamento del Código Fiscal de la Federación

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_CFF.pdf
Artículos aplicables: 34

Regulación laboral

Ley Federal del Trabajo

<http://www.diputados.gob.mx/LeyesBiblio/pdf/125.pdf>
Artículos aplicables: 25, 318, 320, 784, 804.

Ley del Seguro Social

<http://www.diputados.gob.mx/LeyesBiblio/pdf/92.pdf>
Artículos aplicables: 15 fracción II.

Regulación en protección al consumidor

Ley Federal de Protección al Consumidor

<http://www.diputados.gob.mx/LeyesBiblio/pdf/113.pdf>
Disposiciones: Capítulo VIII BIS.

Regulación en confidencialidad

Ley de la Propiedad Industrial

<http://www.diputados.gob.mx/LeyesBiblio/pdf/50.pdf>
Disposiciones: 82 – 86 Bis 1

Regulación en salud

Ley General de Salud

<http://www.diputados.gob.mx/LeyesBiblio/pdf/142.pdf>
Disposiciones: 74 Bis fracción VIII, 75, 103 Bis 3, 103 Bis 5, 314 Bis 1, 327.

Reglamento de la Ley General de Salud en materia de investigación para la salud

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LGS_MIS.pdf
Disposiciones: 13, 16, 21 fracción VIII.

Reglamento de la Ley General de Salud en materia de prestación de servicios de atención médica

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LGS_MPSAM.pdf
Disposiciones: 133, 134, 138 Bis 20.

Reglamento de la Ley General de Salud en materia de trasplantes

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LGS_MT.pdf
Disposiciones: 5, 68.

Reglamento de la Ley General de Salud en materia de control sanitario de la disposición de órganos, tejidos y cadáveres de seres humanos

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LGS_MCSOTCSH.pdf
Disposiciones: 24, 26.

NOM-004-SSA3-2012, Del expediente clínico.

<http://200.77.231.100/work/normas/noms/2010/004ssa32012.pdf>
Disposiciones: 4.4, 5.4, 5.5, 5.5.1, 5.6, 5.7.

NOM-024-SSA3-2012, *Sistemas de información de registro electrónico para la salud. Intercambio de información en salud.*

<http://200.77.231.100/work/normas/noms/2010/024ssa32012.pdf>

Disposiciones: 3.19, 5.3, 5.4, 6.6.1, 6.6.6.

NOM-035-SSA3-2012, *En materia de información en salud.*

<http://200.77.231.100/work/normas/noms/2010/035ssa32012.pdf>

Disposiciones: 5.7, 8.2.4, 10.12, 13.6.

Regulación en salud para laboratorios

Ley General de Salud

<http://www.diputados.gob.mx/LeyesBiblio/pdf/142.pdf>

Disposiciones: 74 Bis fracción VIII, 75, 103 Bis 3, 103 Bis 5, 314 Bis 1, 327.

Reglamento de la Ley General de Salud en materia de investigación para la salud

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LGS_MIS.pdf

Disposiciones: 13, 16, 21 fracción VIII.

Reglamento de la Ley General de Salud en materia de prestación de servicios de atención médica

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LGS_MPSAM.pdf

Disposiciones: 133, 134, 138 Bis 20.

Reglamento de la Ley General de Salud en materia de trasplantes

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LGS_MT.pdf

Disposiciones: 5, 68.

Reglamento de la Ley General de Salud en materia de control sanitario de la disposición de órganos, tejidos y cadáveres de seres humanos

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LGS_MCSOTCSH.pdf

Disposiciones: 24, 26.

NOM-007-SSA3-2011, *Para la organización y funcionamiento de los laboratorios clínicos.*

http://dof.gob.mx/nota_detalle.php?codigo=5240925&fecha=27/03/2012

Disposiciones: 4.4.1, 4.4.3.

NOM-004-SSA3-2012, *Del expediente clínico.*

<http://200.77.231.100/work/normas/noms/2010/004ssa32012.pdf>

Disposiciones: 4.4, 5.4, 5.5, 5.5.1, 5.6, 5.7.

NOM-024-SSA3-2012, *Sistemas de información de registro electrónico para la salud. Intercambio de información en salud.*

<http://200.77.231.100/work/normas/noms/2010/024ssa32012.pdf>

Disposiciones: 3.19, 5.3, 5.4, 6.6.1, 6.6.6.

NOM-035-SSA3-2012, *En materia de información en salud.*

<http://200.77.231.100/work/normas/noms/2010/035ssa32012.pdf>

Disposiciones: 5.7, 8.2.4, 10.12, 13.6.

SERVICIOS FINANCIEROS Y DE SEGUROS

Regulación base

Constitución Política de los Estados Unidos Mexicanos

<http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf>

Artículos aplicables: 1, 16, 73 fracción XXIX-O.

Ley Federal de Protección de Datos Personales en Posesión de los Particulares

<http://www.diputados.gob.mx/LeyesBiblio/pdf/LFPDPPP.pdf>

Reglamento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LFPDPPP.pdf

Lineamientos del Aviso de Privacidad y Anexo: Buenas prácticas en el Aviso de Privacidad

http://www.dof.gob.mx/nota_detalle.php?codigo=5284966&fecha=17/01/2013

Parámetros para el correcto desarrollo de los esquemas de autorregulación vinculante a que se refiere el artículo 44 de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.dof.gob.mx/nota_detalle.php?codigo=5284967&fecha=17/01/2013

Parámetros de Autorregulación en materia de Protección de Datos Personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5346597&fecha=29/05/2014

Recomendaciones en materia de seguridad de datos personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5320179&fecha=30/10/2013

Acuerdo por el que se establece el sistema electrónico para la presentación de solicitudes de protección de derechos y de denuncias, así como la sustanciación de los procedimientos previstos en la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.dof.gob.mx/nota_detalle.php?codigo=5323658&fecha=28/11/2013

Regulación en conservación

Código de Comercio

<http://www.diputados.gob.mx/LeyesBiblio/pdf/3.pdf>

Artículo aplicable: 49.

NORMA Oficial Mexicana NOM-151-SCFI-2002, Prácticas comerciales-Requisitos que deben observarse para la conservación de mensajes de datos

http://dof.gob.mx/nota_detalle.php?codigo=727725&fecha=04/06/2002

Código Fiscal de la Federación

<http://www.diputados.gob.mx/LeyesBiblio/pdf/8.pdf>

Artículos aplicables: 28 y 30.

Reglamento del Código Fiscal de la Federación

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_CFF.pdf

Artículos aplicables: 34

Regulación laboral

Ley Federal del Trabajo

<http://www.diputados.gob.mx/LeyesBiblio/pdf/125.pdf>

Artículos aplicables: 25, 318, 320, 784, 804.

Ley del Seguro Social

<http://www.diputados.gob.mx/LeyesBiblio/pdf/92.pdf>

Artículos aplicables: 15 fracción II.

Regulación en protección al consumidor

Ley Federal de Protección al Consumidor

<http://www.diputados.gob.mx/LeyesBiblio/pdf/113.pdf>

Disposiciones: Capítulo VIII BIS

Regulación en confidencialidad

Ley de la Propiedad Industrial

<http://www.diputados.gob.mx/LeyesBiblio/pdf/50.pdf>

Disposiciones: 82 – 86 Bis 1

Regulación financiera

Ley de Instituciones de Crédito

<http://www.diputados.gob.mx/LeyesBiblio/pdf/43.pdf>

Disposiciones: 46 Bis 1, 52, 93, 112 Bis fracción VI, 112 Quáter, 99, 100, 101 Bis 4, 113 fracción VI, 115 párrafo 9, 117, 124, 142.

Disposiciones de carácter general aplicables a las instituciones de crédito
<http://www.cnbv.gob.mx/Normatividad/Disposiciones%20de%20car%C3%A1cter%20general%20aplicables%20a%20las%20instituciones%20de%20cr%C3%A9dito.docx>

Disposiciones: Título Quinto Otras Disposiciones: Capítulos IX y X.

Ley de Instituciones de Seguros y Fianzas

<http://www.diputados.gob.mx/LeyesBiblio/pdf/LISF.pdf>

Disposiciones: 190, 268 fracción I, 297, 299, 301, 492.

Ley General de Organizaciones y Actividades Auxiliares del Crédito

<http://www.diputados.gob.mx/LeyesBiblio/pdf/139.pdf>

Disposiciones: 87-D fracción I inciso p), fracción II inciso k), fracción III inciso c), fracción IV inciso p).

Ley General de Títulos y Operaciones de Crédito

<http://www.diputados.gob.mx/LeyesBiblio/pdf/145.pdf>

Disposiciones: 432 fracción VI, 434 fracción I y II.

Ley de Ahorro y Crédito Popular

<http://www.diputados.gob.mx/LeyesBiblio/pdf/17.pdf>

Disposiciones: 34, 36 Bis 2, 36 Bis 3.

Ley de Transparencia y de Fomento a la Competencia en el Crédito Garantizado

<http://www.diputados.gob.mx/LeyesBiblio/pdf/256.pdf>

Disposiciones: 7 Bis fracción I, 7 Ter fracción I

Ley Federal de Instituciones de Fianzas

<http://www.diputados.gob.mx/LeyesBiblio/pdf/108.pdf>

Disposiciones: 63, 112, 126.

Ley para Regular las Sociedades de Información Crediticia

<http://www.diputados.gob.mx/LeyesBiblio/pdf/237.pdf>

Disposiciones: 13, 28, 29, 33, 38, 52.

TELECOMUNICACIONES E INTERNET

Regulación base

Constitución Política de los Estados Unidos Mexicanos

<http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf>

Artículos aplicables: 1, 16, 73 fracción XXIX-O.

Ley Federal de Protección de Datos Personales en Posesión de los Particulares

<http://www.diputados.gob.mx/LeyesBiblio/pdf/LFPDPPP.pdf>

Reglamento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LFPDPPP.pdf

Lineamientos del Aviso de Privacidad y Anexo: Buenas prácticas en el Aviso de Privacidad

http://www.dof.gob.mx/nota_detalle.php?codigo=5284966&fecha=17/01/2013

Parámetros para el correcto desarrollo de los esquemas de autorregulación vinculante a que se refiere el artículo 44 de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.dof.gob.mx/nota_detalle.php?codigo=5284967&fecha=17/01/2013

Modificación a los Parámetros para el correcto desarrollo de los esquemas de autorregulación vinculante a que se refiere el artículo 44 de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.dof.gob.mx/nota_detalle.php?codigo=5306768&fecha=16/07/2013

Recomendaciones en materia de seguridad de datos personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5320179&fecha=30/10/2013

Acuerdo por el que se establece el sistema electrónico para la presentación de solicitudes de protección de derechos y de denuncias, así como la sustanciación de los procedimientos previstos en la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.dof.gob.mx/nota_detalle.php?codigo=5323658&fecha=28/11/2013

Regulación en conservación

Código de Comercio

<http://www.diputados.gob.mx/LeyesBiblio/pdf/3.pdf>

Artículo aplicable: 49.

NORMA Oficial Mexicana NOM-151-SCFI-2002, Prácticas comerciales-Requisitos que deben observarse para la conservación de mensajes de datos

http://dof.gob.mx/nota_detalle.php?codigo=727725&fecha=04/06/2002

Código Fiscal de la Federación

<http://www.diputados.gob.mx/LeyesBiblio/pdf/8.pdf>

Artículos aplicables: 28 y 30.

Reglamento del Código Fiscal de la Federación

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_CFF.pdf

Artículos aplicables: 34

Regulación laboral

Ley Federal del Trabajo

<http://www.diputados.gob.mx/LeyesBiblio/pdf/125.pdf>

Artículos aplicables: 25, 318, 320, 784, 804.

Ley del Seguro Social

<http://www.diputados.gob.mx/LeyesBiblio/pdf/92.pdf>

Artículos aplicables: 15 fracción II.

Regulación en protección al consumidor

Ley Federal de Protección al Consumidor

<http://www.diputados.gob.mx/LeyesBiblio/pdf/113.pdf>

Disposiciones: Capítulo VIII BIS

Regulación en confidencialidad

Ley de la Propiedad Industrial

<http://www.diputados.gob.mx/LeyesBiblio/pdf/50.pdf>

Disposiciones: 82 – 86 Bis 1

Regulación en telecomunicaciones

Ley Federal de Telecomunicaciones

<http://www.diputados.gob.mx/LeyesBiblio/pdf/118.pdf>

Disposiciones: 44 fracción XII, 49.

EDUCACIÓN

Regulación base

Constitución Política de los Estados Unidos Mexicanos

<http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf>

Artículos aplicables: 1, 16, 73 fracción XXIX-O.

Ley Federal de Protección de Datos Personales en Posesión de los Particulares

<http://www.diputados.gob.mx/LeyesBiblio/pdf/LFPDPPP.pdf>

Reglamento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LFPDPPP.pdf

Lineamientos del Aviso de Privacidad y Anexo: Buenas prácticas en el Aviso de Privacidad

http://www.dof.gob.mx/nota_detalle.php?codigo=5284966&fecha=17/01/2013

Parámetros de Autorregulación en materia de Protección de Datos Personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5346597&fecha=29/05/2014

Recomendaciones en materia de seguridad de datos personales
http://www.dof.gob.mx/nota_detalle.php?codigo=5320179&fecha=30/10/2013

Acuerdo por el que se establece el sistema electrónico para la presentación de solicitudes de protección de derechos y de denuncias, así como la sustanciación de los procedimientos previstos en la Ley Federal de Protección de Datos Personales en Posesión de los Particulares
http://www.dof.gob.mx/nota_detalle.php?codigo=5323658&fecha=28/11/2013

Regulación en conservación

Código de Comercio
<http://www.diputados.gob.mx/LeyesBiblio/pdf/3.pdf>
Artículo aplicable: 49.

NORMA Oficial Mexicana NOM-151-SCFI-2002, Prácticas comerciales-Requisitos que deben observarse para la conservación de mensajes de datos
http://dof.gob.mx/nota_detalle.php?codigo=727725&fecha=04/06/2002

Código Fiscal de la Federación
<http://www.diputados.gob.mx/LeyesBiblio/pdf/8.pdf>
Artículos aplicables: 28 y 30.

Reglamento del Código Fiscal de la Federación
http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_CFF.pdf
Artículos aplicables: 34

Regulación laboral

Ley Federal del Trabajo
<http://www.diputados.gob.mx/LeyesBiblio/pdf/125.pdf>
Artículos aplicables: 25, 318, 320, 784, 804.

Ley del Seguro Social
<http://www.diputados.gob.mx/LeyesBiblio/pdf/92.pdf>
Artículos aplicables: 15 fracción II.

Regulación en protección al consumidor

Ley Federal de Protección al Consumidor
<http://www.diputados.gob.mx/LeyesBiblio/pdf/113.pdf>
Disposiciones: Capítulo VIII BIS

Regulación en confidencialidad

Ley de la Propiedad Industrial
<http://www.diputados.gob.mx/LeyesBiblio/pdf/50.pdf>
Disposiciones: 82 – 86 Bis 1

Regulación en educación

ACUERDO número 357 por el que se establecen los requisitos y procedimientos relacionados con la autorización para impartir educación preescolar.
http://dof.gob.mx/nota_detalle.php?codigo=2043605&fecha=03/06/2005
Disposiciones: 6, 31, 40.

ACUERDO número 254 por el que se establecen los trámites y procedimientos relacionados con la autorización para impartir educación primaria.
http://www.dof.gob.mx/nota_to_doc.php?codnota=4998084
Disposiciones: 14, 34.

ACUERDO número 255, por el que se establecen los trámites y procedimientos relacionados con la autorización para impartir educación secundaria.
http://www.dof.gob.mx/nota_to_doc.php?codnota=4947434
Disposiciones: 14, 35.

COMERCIAL

Regulación base

Constitución Política de los Estados Unidos Mexicanos
<http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf>
Artículos aplicables: 1, 16, 73 fracción XXIX-O.

Ley Federal de Protección de Datos Personales en Posesión de los Particulares
<http://www.diputados.gob.mx/LeyesBiblio/pdf/LFPDPPP.pdf>

Reglamento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares
http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LFPDPPP.pdf

Lineamientos del Aviso de Privacidad y Anexo: Buenas prácticas en el Aviso de Privacidad
http://www.dof.gob.mx/nota_detalle.php?codigo=5284966&fecha=17/01/2013

Parámetros de Autorregulación en materia de Protección de Datos Personales
http://www.dof.gob.mx/nota_detalle.php?codigo=5346597&fecha=29/05/2014

Recomendaciones en materia de seguridad de datos personales
http://www.dof.gob.mx/nota_detalle.php?codigo=5320179&fecha=30/10/2013

Acuerdo por el que se establece el sistema electrónico para la presentación de solicitudes de protección de derechos y de denuncias, así como la sustanciación de los procedimientos previstos en la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.dof.gob.mx/nota_detalle.php?codigo=5323658&fecha=28/11/2013

Regulación en conservación

Código de Comercio

<http://www.diputados.gob.mx/LeyesBiblio/pdf/3.pdf>

Artículo aplicable: 49.

NORMA Oficial Mexicana NOM-151-SCFI-2002, Prácticas comerciales-Requisitos que deben observarse para la conservación de mensajes de datos

http://dof.gob.mx/nota_detalle.php?codigo=727725&fecha=04/06/2002

Código Fiscal de la Federación

<http://www.diputados.gob.mx/LeyesBiblio/pdf/8.pdf>

Artículos aplicables: 28 y 30.

Reglamento del Código Fiscal de la Federación

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_CFF.pdf

Artículos aplicables: 34

Regulación laboral

Ley Federal del Trabajo

<http://www.diputados.gob.mx/LeyesBiblio/pdf/125.pdf>

Artículos aplicables: 25, 318, 320, 784, 804.

Ley del Seguro Social

<http://www.diputados.gob.mx/LeyesBiblio/pdf/92.pdf>

Artículos aplicables: 15 fracción II.

Regulación en protección al consumidor

Ley Federal de Protección al Consumidor

<http://www.diputados.gob.mx/LeyesBiblio/pdf/113.pdf>

Disposiciones: Capítulo VIII BIS

Regulación en confidencialidad

Ley de la Propiedad Industrial

<http://www.diputados.gob.mx/LeyesBiblio/pdf/50.pdf>

Disposiciones: 82 – 86 Bis 1

INMOBILIARIO

Regulación base

Constitución Política de los Estados Unidos Mexicanos

<http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf>

Artículos aplicables: 1, 16, 73 fracción XXIX-O.

Ley Federal de Protección de Datos Personales en Posesión de los Particulares

<http://www.diputados.gob.mx/LeyesBiblio/pdf/LFPDPPP.pdf>

Reglamento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LFPDPPP.pdf

Líneas de Acción del Aviso de Privacidad y Anexo: Buenas prácticas en el Aviso de Privacidad

http://www.dof.gob.mx/nota_detalle.php?codigo=5284966&fecha=17/01/2013

Parámetros de Autorregulación en materia de Protección de Datos Personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5346597&fecha=29/05/2014

Recomendaciones en materia de seguridad de datos personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5320179&fecha=30/10/2013

Acuerdo por el que se establece el sistema electrónico para la presentación de solicitudes de protección de derechos y de denuncias, así como la sustanciación de los procedimientos previstos en la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.dof.gob.mx/nota_detalle.php?codigo=5323658&fecha=28/11/2013

Regulación en conservación

Código de Comercio

<http://www.diputados.gob.mx/LeyesBiblio/pdf/3.pdf>

Artículo aplicable: 49.

NORMA Oficial Mexicana NOM-151-SCFI-2002, Prácticas comerciales-Requisitos que deben observarse para la conservación de mensajes de datos

http://dof.gob.mx/nota_detalle.php?codigo=727725&fecha=04/06/2002

Código Fiscal de la Federación

<http://www.diputados.gob.mx/LeyesBiblio/pdf/8.pdf>

Artículos aplicables: 28 y 30.

Reglamento del Código Fiscal de la Federación
http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_CFF.pdf
Artículos aplicables: 34

Regulación laboral

Ley Federal del Trabajo
<http://www.diputados.gob.mx/LeyesBiblio/pdf/125.pdf>
Artículos aplicables: 25, 318, 320, 784, 804.

Ley del Seguro Social
<http://www.diputados.gob.mx/LeyesBiblio/pdf/92.pdf>
Artículos aplicables: 15 fracción II.

Regulación en protección al consumidor

Ley Federal de Protección al Consumidor
<http://www.diputados.gob.mx/LeyesBiblio/pdf/113.pdf>
Disposiciones: Capítulo VIII BIS

Regulación en confidencialidad

Ley de la Propiedad Industrial
<http://www.diputados.gob.mx/LeyesBiblio/pdf/50.pdf>
Disposiciones: 82 – 86 Bis 1

Legislación inmobiliaria

Conforme a la legislación que regula los registros públicos de la propiedad de cada entidad federativa.

TURÍSTICO

Regulación base

Constitución Política de los Estados Unidos Mexicanos
<http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf>
Artículos aplicables: 1, 16, 73 fracción XXIX-O.

Ley Federal de Protección de Datos Personales en Posesión de los Particulares
<http://www.diputados.gob.mx/LeyesBiblio/pdf/LFPDPPP.pdf>

Reglamento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares
http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LFPDPPP.pdf

Lineamientos del Aviso de Privacidad y Anexo: Buenas prácticas en el Aviso de Privacidad
http://www.dof.gob.mx/nota_detalle.php?codigo=5284966&fecha=17/01/2013

Parámetros de Autorregulación en materia de Protección de Datos Personales
http://www.dof.gob.mx/nota_detalle.php?codigo=5346597&fecha=29/05/2014

Recomendaciones en materia de seguridad de datos personales
http://www.dof.gob.mx/nota_detalle.php?codigo=5320179&fecha=30/10/2013

Acuerdo por el que se establece el sistema electrónico para la presentación de solicitudes de protección de derechos y de denuncias, así como la sustanciación de los procedimientos previstos en la Ley Federal de Protección de Datos Personales en Posesión de los Particulares
http://www.dof.gob.mx/nota_detalle.php?codigo=5323658&fecha=28/11/2013

Regulación en conservación

Código de Comercio
<http://www.diputados.gob.mx/LeyesBiblio/pdf/3.pdf>
Artículo aplicable: 49.

NORMA Oficial Mexicana NOM-151-SCFI-2002, Prácticas comerciales-Requisitos que deben observarse para la conservación de mensajes de datos
http://dof.gob.mx/nota_detalle.php?codigo=727725&fecha=04/06/2002

Código Fiscal de la Federación
<http://www.diputados.gob.mx/LeyesBiblio/pdf/8.pdf>
Artículos aplicables: 28 y 30.

Reglamento del Código Fiscal de la Federación
http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_CFF.pdf
Artículos aplicables: 34

Regulación laboral

Ley Federal del Trabajo
<http://www.diputados.gob.mx/LeyesBiblio/pdf/125.pdf>
Artículos aplicables: 25, 318, 320, 784, 804.

Ley del Seguro Social
<http://www.diputados.gob.mx/LeyesBiblio/pdf/92.pdf>
Artículos aplicables: 15 fracción II.

Regulación en protección al consumidor

Ley Federal de Protección al Consumidor

<http://www.diputados.gob.mx/LeyesBiblio/pdf/113.pdf>

Disposiciones: Capítulo VIII BIS

Regulación en confidencialidad

Ley de la Propiedad Industrial

<http://www.diputados.gob.mx/LeyesBiblio/pdf/50.pdf>

Disposiciones: 82 – 86 Bis 1

RELIGIÓN

Regulación base

Constitución Política de los Estados Unidos Mexicanos

<http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf>

Artículos aplicables: 1, 16, 73 fracción XXIX-O.

Ley Federal de Protección de Datos Personales en Posesión de los Particulares

<http://www.diputados.gob.mx/LeyesBiblio/pdf/LFPDPPP.pdf>

Reglamento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LFPDPPP.pdf

Lineamientos del Aviso de Privacidad y Anexo: Buenas prácticas en el Aviso de Privacidad

http://www.dof.gob.mx/nota_detalle.php?codigo=5284966&fecha=17/01/2013

Parámetros de Autorregulación en materia de Protección de Datos Personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5346597&fecha=29/05/2014

Recomendaciones en materia de seguridad de datos personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5320179&fecha=30/10/2013

Acuerdo por el que se establece el sistema electrónico para la presentación de solicitudes de protección de derechos y de denuncias, así como la sustanciación de los procedimientos previstos en la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.dof.gob.mx/nota_detalle.php?codigo=5323658&fecha=28/11/2013

Regulación en conservación

Código Fiscal de la Federación

<http://www.diputados.gob.mx/LeyesBiblio/pdf/8.pdf>

Artículos aplicables: 28 y 30.

Reglamento del Código Fiscal de la Federación

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_CFF.pdf

Artículos aplicables: 34

Regulación laboral

Ley Federal del Trabajo

<http://www.diputados.gob.mx/LeyesBiblio/pdf/125.pdf>

Artículos aplicables: 25, 318, 320, 784, 804.

Ley del Seguro Social

<http://www.diputados.gob.mx/LeyesBiblio/pdf/92.pdf>

Artículos aplicables: 15 fracción II.

Regulación en religión

Ley de Asociaciones Religiosas y Culto Público

<http://www.diputados.gob.mx/LeyesBiblio/pdf/24.pdf>

Disposiciones: 2 inciso c), 8 fracción IV.

DISTRIBUCIÓN

Regulación base

Constitución Política de los Estados Unidos Mexicanos

<http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf>

Artículos aplicables: 1, 16, 73 fracción XXIX-O.

Ley Federal de Protección de Datos Personales en Posesión de los Particulares

<http://www.diputados.gob.mx/LeyesBiblio/pdf/LFPDPPP.pdf>

Reglamento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LFPDPPP.pdf

Lineamientos del Aviso de Privacidad y Anexo: Buenas prácticas en el Aviso de Privacidad

http://www.dof.gob.mx/nota_detalle.php?codigo=5284966&fecha=17/01/2013

Parámetros de Autorregulación en materia de Protección de Datos Personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5346597&fecha=29/05/2014

Recomendaciones en materia de seguridad de datos personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5320179&fecha=30/10/2013

Acuerdo por el que se establece el sistema electrónico para la presentación de solicitudes de protección de derechos y de denuncias, así como la sustanciación de los procedimientos previstos en la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.dof.gob.mx/nota_detalle.php?codigo=5323658&fecha=28/11/2013

Regulación en conservación

Código de Comercio

<http://www.diputados.gob.mx/LeyesBiblio/pdf/3.pdf>

Artículo aplicable: 49.

NORMA Oficial Mexicana NOM-151-SCFI-2002, Prácticas comerciales-Requisitos que deben observarse para la conservación de mensajes de datos

http://dof.gob.mx/nota_detalle.php?codigo=727725&fecha=04/06/2002

Código Fiscal de la Federación

<http://www.diputados.gob.mx/LeyesBiblio/pdf/8.pdf>

Artículos aplicables: 28 y 30.

Reglamento del Código Fiscal de la Federación

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_CFF.pdf

Artículos aplicables: 34

Regulación laboral

Ley Federal del Trabajo

<http://www.diputados.gob.mx/LeyesBiblio/pdf/125.pdf>

Artículos aplicables: 25, 318, 320, 784, 804.

Ley del Seguro Social

<http://www.diputados.gob.mx/LeyesBiblio/pdf/92.pdf>

Artículos aplicables: 15 fracción II.

Regulación en protección al consumidor

Ley Federal de Protección al Consumidor

<http://www.diputados.gob.mx/LeyesBiblio/pdf/113.pdf>

Disposiciones: Capítulo VIII BIS

Regulación en confidencialidad

Ley de la Propiedad Industrial

<http://www.diputados.gob.mx/LeyesBiblio/pdf/50.pdf>

Disposiciones: 82 – 86 Bis 1

INDUSTRIAS MANUFACTURERAS

Regulación base

Constitución Política de los Estados Unidos Mexicanos

<http://www.diputados.gob.mx/LeyesBiblio/pdf/1.pdf>

Artículos aplicables: 1, 16, 73 fracción XXIX-O.

Ley Federal de Protección de Datos Personales en Posesión de los Particulares

<http://www.diputados.gob.mx/LeyesBiblio/pdf/LFPDPPP.pdf>

Reglamento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LFPDPPP.pdf

Lineamientos del Aviso de Privacidad y Anexo: Buenas prácticas en el Aviso de Privacidad

http://www.dof.gob.mx/nota_detalle.php?codigo=5284966&fecha=17/01/2013

Parámetros de Autorregulación en materia de Protección de Datos Personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5346597&fecha=29/05/2014

Recomendaciones en materia de seguridad de datos personales

http://www.dof.gob.mx/nota_detalle.php?codigo=5320179&fecha=30/10/2013

Acuerdo por el que se establece el sistema electrónico para la presentación de solicitudes de protección de derechos y de denuncias, así como la sustanciación de los procedimientos previstos en la Ley Federal de Protección de Datos Personales en Posesión de los Particulares

http://www.dof.gob.mx/nota_detalle.php?codigo=5323658&fecha=28/11/2013

Regulación en conservación

Código de Comercio

<http://www.diputados.gob.mx/LeyesBiblio/pdf/3.pdf>

Artículo aplicable: 49.

NORMA Oficial Mexicana NOM-151-SCFI-2002, Prácticas

comerciales-Requisitos que deben observarse para la conservación de mensajes de datos

http://dof.gob.mx/nota_detalle.php?codigo=727725&fecha=04/06/2002

Código Fiscal de la Federación

<http://www.diputados.gob.mx/LeyesBiblio/pdf/8.pdf>

Artículos aplicables: 28 y 30.

Reglamento del Código Fiscal de la Federación

http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_CFF.pdf

Artículos aplicables: 34

Regulación laboral

Ley Federal del Trabajo

<http://www.diputados.gob.mx/LeyesBiblio/pdf/125.pdf>

Artículos aplicables: 25, 318, 320, 784, 804.

Ley del Seguro Social

<http://www.diputados.gob.mx/LeyesBiblio/pdf/92.pdf>

Artículos aplicables: 15 fracción II.

Regulación en protección al consumidor

Ley Federal de Protección al Consumidor

<http://www.diputados.gob.mx/LeyesBiblio/pdf/113.pdf>

Disposiciones: Capítulo VIII BIS

Regulación en confidencialidad

Ley de la Propiedad Industrial

<http://www.diputados.gob.mx/LeyesBiblio/pdf/50.pdf>

Disposiciones: 82 – 86 Bis 1

HAZ TU INVENTARIO DE
DATOS PERSONALES Y
SISTEMAS DE TRATAMIENTO

II - HAZ TU INVENTARIO DE DATOS PERSONALES Y SISTEMAS DE TRATAMIENTO

1. ¿Qué tipo y cantidad de datos maneja?

¿Qué son los datos personales? Cualquier información concerniente a una persona física identificada o identificable

¿Qué son los datos personales sensibles? Son aquellos datos personales como el origen racial o étnico, estado de salud presente y futuro, información genética, creencias religiosas, filosóficas y morales, afiliación sindical, opiniones políticas o preferencia sexual, que afectan a la esfera más íntima del titular, o cuya utilización indebida pueda dar origen a discriminación o conlleve un riesgo grave.

De lo anterior podemos ver que los datos sensibles no tienen que ser forzosamente datos íntimos. Sin embargo, lo importante es entender que con el uso de esos datos y con el cruce de otro tipo de información que por sí misma no implica riesgos como por ejemplo el nombre de una persona, puede afectar de

forma que ocasione algún tipo de discriminación o provoque un riesgo grave.

Por tanto, hay datos que para unas empresas son sensibles y para otras no.

Para ayudarte a conocer qué tipo de datos y la cantidad que manejas, por favor llena el archivo “Análisis de Riesgo DP” que se ve a continuación, donde deben especificarse cada uno de los mecanismos de donde se obtienen los datos personales, para cada uno deberá indicarse, los tipos de datos personales recabados, las finalidades, los sistemas de tratamiento y sus responsables, además el personal que tiene acceso y en caso de aplicar si hay terceros involucrados en cualquier etapa del ciclo de datos personales (véase figura 1.1 Ciclo de vida de los datos personales).

Figura 1. 1 Ciclo de vida de los datos personales.

CATEGORÍA DATO	DATOS	MECANISMOS DE OBTENCIÓN						
		M1	M2	M3	M4	M5	M6	M7
Datos sobre vida sexual	Preferencias sexuales							
	Prácticas o hábitos sexuales							
Datos de origen étnico o racial	Pertenencia a un pueblo, etnia o región							
	Finalidades							
	Sistemas de tratamiento							
	Responsables del sistema de tratamiento							
	Tratamientos							
	Accesos							
Terceros	Proveedor							
	Actividad							
	Relación							

Figura 1. 2 Hoja de inventario de datos personales y sistemas de tratamiento.

2. ¿Cuáles son las funciones y obligaciones que tengo al tratar Datos Personales?

Es importante que la organización defina el personal responsable de los datos personales en cada una de las fases del tratamiento, con base en la *figura 1.1*, indicando para cada área y para cada integrante la responsabilidad sobre los datos personales que para sus actividades requieran, para ello podrá

utilizarse la matriz de responsabilidades que se encuentra en la pestaña Responsables en el archivo *“Análisis de Riesgo DP”*.

En ella se indicará para cada área de la organización, el tratamiento de datos personales que realiza cada persona dentro del área y su responsabilidad.

	Área 1					Área 2				
	Persona 1	Persona 2	Persona 3	Persona 4	Persona 5	Persona 1	Persona 2	Persona 3	Persona 4	Persona 5
Escenario 1										
Escenario 2										
Escenario 3										
Escenario 4										
Escenario 5										
Escenario 6										
Escenario 7										
Escenario 8										
Escenario 9										
Escenario 10										
Escenario 11										

CICLO DE VIDA DP	
O	Obtención
A	Acceso
M	Monitoreo
P	Procesamiento
T	Transferencia
R	Respaldo
B	Bloqueo
C	Cancelación/ Supresión

3. Realiza un análisis de brecha sobre los Datos Personales que manejas

Para identificar el nivel de cumplimiento que la organización tiene con respecto a la LFPDPPP y su Reglamento se realizará un análisis de brecha con respecto a los controles establecidos en “Guía de implementación SGSDP”, esta información puede ser recopilada mediante el formato que se encuentra en la pestaña Análisis de Brecha en el archivo “Análisis de Riesgo DP” y los resultados se reflejarán en las pestañas Graficas y Radar.

En este formato se listan y clasifican los controles de la “Guía de implementación SGSDP” y ejemplos sobre las medidas que la organización puede implementar para su cumplimiento, en este apartado la organización debe indicar el estado actual del

control, las medidas físicas, técnicas y administrativas con las cuales se tiene implementado, las áreas involucradas, la fecha en que serán implementados y monitorizados, así como los responsables de llevar a cabo la revisión. En caso de excluir controles la organización podrá especificar la razón de la exclusión.

Como resultado de este análisis se obtiene un gráfico con el estado de las medidas de seguridad en la organización y un gráfico de radar que permite identificar la brecha con respecto a los controles de la “Guía de implementación SGSDP”.

Inventario DP													
Análisis de Riesgos													
Matriz riesgos													
Escenarios de Riesgo-Controlos													
Plan de tratamiento													
Mapeo SGSDP-ISO27001													
Análisis Brecha													
Graficas													
Radar													
Clav	Dominio	Controles de seguridad	Medidas/Descripción	Estado actual	Ejemplos	Con qué medidas Físicas, Técnicas y Administrativas se cumple	Qué medidas Físicas, Técnicas y Administrativas se necesitan implementar	Áreas involucradas	Implementación	Responsable	Fecha para monitor	Responsable de actualización	Justificación de exclusión
1	PO01	Políticas del SGSDP	Políticas de gestión de datos personales	Deben existir políticas aprobadas por la Alta Dirección para la regulación específica, condiciones contractuales, así como para la creación, implementación y mantenimiento de los diferentes controles establecidos para salvaguardar los datos personales y sus activos relacionados durante el tratamiento, que sirvan como guía organizacional del propósito, objetivos, responsabilidades y compromisos establecidos por los									
2	PO02	Políticas del SGSDP	Revisión y evaluación	Las políticas relacionadas con la seguridad deben ser revisadas y evaluadas en su efectividad y cumplimiento periódicamente, así como cuando surja un nuevo riesgo o									
3				Se deben identificar y documentar los deberes y responsabilidades de toda la organización para cumplir con los requerimientos legales y contractuales relacionados con la protección de datos personales.		Identificar instituciones internacionales que envíen información regulatoria como IMSS, SAT.							
4	CL01	Cumplimiento legal	Identificación de legislación aplicable	Se debe poder expresar acciones en la legislación relacionada con la propiedad intelectual, industrial, privacidad y protección de datos personales a nivel nacional e		Identificar contratos de obligan a computar datos y agregar cláusulas de PDP y controles complementarios.							
5				Y también se debe conservar la legislación específica de un sector o rama industrial, por ejemplo, legislación aplicable a datos de									

Figura 1. 3 Análisis de brecha controles SGSDP.

Figura 1. 4 Estado actual medidas de seguridad.

Figura 1. 5 Análisis de brecha controles *Guía SGSDP*.

Los controles de la “*Guía de implementación SGSDP*” se clasifican en y se detallan en la pestaña Análisis de Brecha en el archivo “*Análisis de Riesgo DP*”:

- Políticas del SGSDP
- Cumplimiento legal
- Estructura organizacional de la seguridad
- Clasificación y acceso a los activos
- Seguridad del personal
- Seguridad física y ambiental
- Gestión de comunicaciones y operaciones
- Control de acceso
- Desarrollo y mantenimiento de sistemas
- Vulneraciones de Seguridad

4. ¿Cómo es mi flujo de información?

Para la empresa es fundamental el poder identificar el flujo de su información, en particular aquella que versa sobre datos personales, recuerda que debes cumplir con los principios que establece la Ley, a lo largo de todo el tratamiento de datos personales.

A continuación encontrarás un esquema de los tipos de tratamiento que establece la Ley, no es necesario que tu empresa realice todos, para ello necesitas analizar a detalle el o los tipos de tratamiento que lleva a cabo:

Una vez identificado el tipo de tratamiento, es hora de que analicemos por qué departamentos o personas transita dicha información.

El siguiente diagrama es un ejemplo del flujo de información que podría darse al interior de tu empresa:

El anterior ejemplo te ayudará a que diseñes tu propio diagrama de flujo, según el tipo de tratamiento y las personas o departamentos que lo realizan, posteriormente podrás llenar una tabla como la siguiente:

Tratamiento	Área	Finalidad	Justificación	Destino
Obtención	Sistemas	El área de sistemas recaba los datos de los candidatos de forma directa por medio de un formulario electrónico disponible en la página web de la empresa; lo anterior con la finalidad de enviarla al área de recursos humanos.	Se recaban los datos por medio de la página web para que sea más sencillo para los candidatos el llenado de su información personal y es el área de sistemas la que procesa todos los medios informáticos de la empresa, incluyendo la página web corporativa.	Envío al área de análisis.
Análisis	Recursos Humanos	En ésta área se realiza un análisis del perfil del candidato para saber si cumple con todos y cada uno de los requisitos del puesto.	Recursos humanos debe realizar un análisis exhaustivo de la información proporcionada para filtrarla a las áreas correspondientes.	Una vez analizada la información, puede tener tres diferentes destinos. - Envío al área que solicita el talento humano para su validación. -Solicitud de mayor información al candidato. - Destrucción.
Reclutamiento	Recursos Humanos	Cuando el candidato ha sido validado por el área correspondiente, comienza el proceso de reclutamiento, que consiste en entrevistar al candidato, solicitarle documentos y en su caso preparar su contratación.	Es necesario pasar por esta etapa para confirmar la información del candidato así como sus capacidades y habilidades personales.	La información del candidato puede: - Remitirse al área administrativa y legal para que preparen su ingreso, contratación y se dé de alta en la nómina. - Ser devuelta o destruida en caso de no cumplir satisfactoriamente con la evaluación.
Contratación	Administración y jurídico	El candidato que cumplió con todos los requisitos se remite a ésta área para que se preparen todos los documentos respectivos a su contratación.	Tanto la Administración como el jurídico, los cuales se encuentran en una misma área de la empresa, deben garantizar que el ingreso del candidato cumpla con todos los requisitos establecidos en la Ley y que su salario y prestaciones sean las correctas.	Almacenamiento en el archivo de recursos humanos.

Tratamiento	Área	Finalidad	Justificación	Destino
Baja	Recursos humanos	Una vez que el empleado renuncia o es despedido, este departamento se encarga de preparar todos sus documentos de baja.	El área debe corroborar con jurídico que su baja cumple con todos los requisitos de Ley y dar aviso a las áreas correspondientes para que procedan a dar de baja sus usuarios, información, atribuciones, solicitarle material de trabajo, etcétera.	- Almacenamiento durante el tiempo que estipulen las leyes aplicables y posteriormente su destrucción.

Como pudiste observar, es importante que además de identificar el área que realiza el tratamiento, verifiques que ésta cuenta con atributos y una justificación clara para llevarlo a cabo así como el destino de los datos personales una vez que han salido del área.

Este esquema deberá realizarse respecto de cada tipo de información que se recaba con base a su titular, por ejemplo:

- Información de empleados (candidatos y empleados)
- Información de clientes

- Información de proveedores

- Información de visitantes

Tener un diagrama de flujo de la información y de las áreas por las que es tratada, te permitirá identificar riesgos para la misma, así como detectar si cuentas con algún encargado que realice el tratamiento de los datos y puedas verificar si cuentas con los contratos adecuados para ello.

Los principios establecidos en la Ley, que deberás cumplir a lo largo de todo el tratamiento de datos y que tu diagrama de flujo te ayudará a identificar, son los siguientes:

Hemos diseñado una serie de preguntas relacionadas con estos principios, las cuáles te serán de utilidad para verificar si los estás cumpliendo o no.

- *Finalidad:* ¿Para qué recabo o solicito estos datos?
- *Proporcionalidad:* ¿Son suficientes y pertinentes?
- *Lealtad:* ¿Me limito a tratar los datos con base en lo declarado en mi aviso de privacidad?, ¿Al momento de compartir esta información con empleados, encargados o terceros, verifico que se cumpla con lo declarado en mi aviso de privacidad y mis obligaciones como responsable?
- *Calidad:* ¿Los datos personales están actualizados, correctos y pertinentes?
- *Licitud:* ¿El tratamiento de datos que hace mi empresa es lícito y se ajusta a lo declarado en mi aviso de privacidad?

- *Consentimiento:* ¿Ya verifiqué que todos los titulares me otorgaron su consentimiento para tratar sus datos, o bien, no se han opuesto al mismo?

- *Información:* ¿Cuento con un aviso de privacidad elaborado con base en la Ley y demás disposiciones aplicables y además está a disposición de los titulares?

- *Responsabilidad:* ¿Cuento con medidas físicas, administrativas y tecnológicas en cada área que trata datos personales y cuáles son?

Adicionalmente puedes consultar los demás rubros de esta guía para responder las anteriores preguntas y cerciorarte del cumplimiento de todos y cada uno de los principios; cuando identifiques un riesgo de la información ligado al flujo de la misma, puedes remitirte a tu inventario de medidas de seguridad para saber si lo tienes bien cubierto o no.

ANÁLISIS DE IDENTIFICACIÓN
DE RIESGOS Y MEDIDAS DE
SEGURIDAD APLICABLES

III - ANÁLISIS DE IDENTIFICACIÓN DE RIESGOS Y MEDIDAS DE SEGURIDAD APLICABLES

1. Manual de Diagnóstico para el análisis de riesgos de Seguridad en Datos Personales

Para definir las etapas de la metodología para el análisis de riesgos de seguridad en datos personales fueron analizados los siguientes modelos para la gestión de riesgos de seguridad incluyendo la perspectiva desde el ciclo de Deming (véase

figura 1.1), como resultado del análisis se toma como referencia para la elaboración de la metodología para en análisis de riesgos el estándar ISO 31000 Risk Management Principles and Guidelines:

<p style="text-align: center;">ISO 31000 <i>Risk Management Principles and Guidelines</i></p>	<p style="text-align: center;">ISO 27005 <i>Information technology — Security techniques — Information security risk management</i></p>
<ol style="list-style-type: none"> 1. Establecer el contexto. 2. Valoración del riesgo: <ul style="list-style-type: none"> - Identificación de los riesgos. - Análisis del riesgo. - Evaluación del riesgo. 3. Tratamiento del riesgo. 4. Comunicación y consulta. 5. Monitoreo y revisión. 	<ol style="list-style-type: none"> 1. Establecimiento del contexto. 2. Valoración de los riesgos: <ul style="list-style-type: none"> -Análisis de los riesgos. Identificación y estimación de riesgos. -Evaluación de los riesgos. 3. Tratamiento de los riesgos. 4. Aceptación de los riesgos. 5. Monitoreo y revisión. 6. Comunicación de los riesgos.
<p style="text-align: center;">Ciclo PDCA <i>Plan Do Check Act</i></p>	<p style="text-align: center;">NIST SP800-30 <i>Special Publication 800-30 Guide for Conducting Risk Assessments</i></p>
<p><i>Planear (Plan)</i></p> <ol style="list-style-type: none"> 1. Establecer el contexto. 2. Evaluar el riesgo. 3. Desarrollar el plan de tratamiento para los riesgos identificados. 4. Aceptación de los riesgos. <p><i>Hacer (Do)</i></p> <ol style="list-style-type: none"> 5. Implementación del plan de tratamiento de riesgos. <p><i>Verificar (Check)</i></p> <ol style="list-style-type: none"> 6. Monitoreo continuo y revisión de riesgos. <p><i>Actuar (Act)</i></p> <ol style="list-style-type: none"> 7. Mantener y mejorar el proceso de gestión de riesgos de seguridad de la información. 	<ol style="list-style-type: none"> 1. Preparación para la evaluación del riesgo: <ul style="list-style-type: none"> - Propósito - Alcance - Fuentes de información. 2. Conducir la evaluación: <ul style="list-style-type: none"> - Amenazas / eventos. - Vulnerabilidades. - Probabilidad de ocurrencia. - Impacto. - Riesgo. 3. Comunicación de los resultados.
<p style="text-align: center;">Octave Allegro <i>Operationally Critical, Threat, Asset and Vulnerability Evaluation</i></p>	<p style="text-align: center;">FAIR <i>Factor Analysis of Information Risk</i></p>
<ol style="list-style-type: none"> 1. Establecer el criterio de medición del riesgo. 2. Desarrollar un perfil de activo. 3. Identificar los contenedores de los activos de información. 4. Identificar las áreas de preocupación. 5. Identificar los escenarios de amenaza. 6. Identificar los riesgos. 7. Analizar los riesgos. 8. Seleccionar un enfoque de mitigación. 	<ol style="list-style-type: none"> 1. Identificar los componentes del escenario 2. Evaluar la probable frecuencia de pérdida (LEF). 3. Evaluar la probable magnitud de la pérdida (PLM). 4. Evaluar y articular el riesgo.

A continuación se presenta en la siguiente figura 1.2, la metodología para el análisis de riesgos de seguridad en datos personales:

Figura 1. 2 Metodología para el análisis de riesgos de seguridad en datos personales.

La metodología para el análisis de riesgos de seguridad en datos personales, está diseñada para apoyar a los responsables del tratamiento de los datos personales, en el análisis de los riesgos de seguridad que apliquen. Como resultado de implementar la metodología, contarán con información sobre la prioridad de los riesgos, lo cual ayudará para determinar de forma más efectiva y eficiente, las medidas administrativas, técnicas y físicas (*artículos 47 y 48 del Reglamento de la LFPDPPP*), necesarias para el tratamiento de los riesgos hasta un nivel aceptable para la organización.

Previamente a la implementación de la metodología para el análisis de riesgos de seguridad en datos personales debe ser considerado el entorno de la organización incluyendo los siguientes elementos:

- **Organización:** En este rubro se consideran los objetivos de la organización, la estrategia para llevarlos a cabo y los recursos necesarios (personas, equipos, conocimientos técnicos o administrativos), considerando en todo momento los

factores internos y externos que puedan influir para alcanzar lo establecido en la estrategia. Esta información permite conocer la cultura organizacional en aspectos relacionados con la seguridad de los datos personales, las áreas, procesos y activos relacionadas con el tratamiento, que forman parte de la estructura de gobierno de la organización.

- **Personas:** Para llevar a cabo todas las actividades requeridas para el tratamiento de los riesgos de seguridad en los datos personales, es fundamental contar con el apoyo de todo el personal que forma parte de la organización y que está involucrado en el tratamiento de los datos personales, por ello es necesario considerar medidas de seguridad como son: estrategias de reclutamiento (verificación de antecedentes, entrevistas y evaluaciones), aspectos relacionados con el empleo (ubicación del área de trabajo, acceso a herramientas, sistemas y datos, capacitación y concienciación), así como al término de la relación laboral (razones de la desvinculación, momento de la salida, roles y responsabilidades, accesos a la información y sistemas). Es de gran importancia en este rubro considerar a los

proveedores, terceros y demás partes interesadas involucradas en cualquier etapa del ciclo de vida de los datos personales.

- **Procesos:** Es necesario conocer los mecanismos formales e informales que son utilizados por la organización, para llevar a cabo la prestación de sus servicios y que involucran el tratamiento de datos personales, esta información permitirá conocer la trazabilidad de los datos personales e identificar puntos vulnerables, así como identificar al personal responsable en cada etapa.

- **Tecnologías:** Para la prestación de sus servicios la organización requieren de herramientas, aplicaciones e infraestructura tecnológica, que les permita incrementar la eficiencia de los procesos y dado que éstos recursos están involucrados en el tratamiento de datos personales, es necesario contar con un inventarios de los recursos tecnológicos, que permitan identificar los riesgos de seguridad, con la finalidad de establecer controles que mejoren las condiciones en que actualmente se encuentran los datos personales.

El soporte de la metodología para el análisis de riesgos de seguridad en datos personales está integrado por los siguientes elementos:

- **Cumplimiento:** Considera todo el conjunto de leyes, regulaciones, normas y estándares que para la prestación del servicio y con base al sector al que pertenezca la organización apliquen. Para este apartado se puede tomar como referencia el análisis del marco regulatorio relacionado con la protección de los datos personales y su aplicación en las empresas en México realizado en el apartado anterior.

- **Política de Gestión de Datos Personales:** Es necesario que la organización cuente con una política avalada y apoyada por la alta dirección, en la cual se establezca el compromiso de la organización para cumplir con la legislación en materia de

protección de datos personales. La Guía para implementar un Sistema de Gestión de Seguridad de Datos Personales¹ emitida por el IFAI presenta un conjunto de recomendaciones para la elaboración una política de gestión de datos personales.

- **Conocimiento:** Un factor indispensable para el éxito de las estrategias sobre protección de datos, está relacionado con el grado de conciencia, conocimiento y educación que el personal de la organización tenga sobre el tema, por ello es importante establecer programas de capacitación, realizar campañas de concienciación y educar al personal sobre la importancia de considerar la protección de los datos personales que traten para el desarrollo de sus actividades. El conocimiento sobre el tema puede ser adquirido considerando tres formas principales (véase figura 1.3).

- **Concienciación.**- En esta esta etapa es centrar la atención del personal en la protección de los datos personales, que éstos reconozcan la importancia del tema y respondan en consecuencia, en las actividades de concienciación el personal es receptor de la información.

- **Capacitación.**- Esta etapa tiene como objetivo desarrollar habilidades y competencias y conocimiento especializado, relacionadas con la protección de los datos personales.

- **Educación.**- Una vez que se han desarrollado habilidades y se tienen competencias y conocimiento especializado sobre el tema, en esta etapa se busca la interpretación del aprendizaje que contribuya a la mejora continua en el tema de protección de datos personales.

Para la concientización y capacitación del personal es importante desarrollar un método que permita al personal adquirir el conocimiento deseado y que entienda su aplicación en sus actividades diarias.

	Concienciación	Capacitación	Educación
Atributo	Qué	Cómo	Por qué
Nivel	Información	Conocimiento	Perspicacia
Objetivo de aprendizaje	Reconocimiento y retención	Habilidades	Entendimiento
Método de enseñanza	Videos Posters Sesiones informativas	Lecturas y/o demostraciones Casos de estudio Prácticas	Seminarios y discusión Lecturas y estudio Investigación
Forma de evaluación:	Cierto/ Falso Opción múltiple (identificar el aprendizaje)	Resolución de problemas Reconocimiento y resolución (aplicar el aprendizaje)	Ensayo (interpretación del aprendizaje)
Duración:	Corto plazo	Plazo intermedio	Largo plazo

Figura 1. 3Formas para adquirir conocimiento.

¹ Guía para implementar un Sistema de Gestión de Seguridad de Datos Personales.

2. Semáforo de diagnóstico de riesgos de Seguridad en Datos Personales

A continuación se presentan cada una de las etapas que conforman la metodología para el análisis de riesgos de seguridad en datos personales:

ESTABLECER

En esta etapa se definen los criterios para la evaluación del riesgo y los criterios de aceptación, además se realiza un inventario de datos personales (*artículo 61 del Reglamento de la LFPDPPP*)², que permitirá identificar los medios por los que se obtienen, el tipo de datos personales que se recaban, las finalidades, los sistemas de tratamiento involucrados, el personal que tiene

acceso a éstos y se identifican en caso de aplicar terceras partes que estén involucradas en cualquier etapa del ciclo de vida de los datos personales. Con la información proporcionada en el inventario de datos se obtienen los sistemas de tratamiento que conformarán el inventario de activos sobre los cuales se realizará el análisis de riesgos.

a) Criterios para la evaluación de riesgos:

Los riesgos de seguridad en los datos personales serán evaluados en función de dos variables:

² Reglamento de la LFPDPPP

http://inicio.ifai.org.mx/MarcoNormativoDocumentos/ReglamentoLFPDPPP_21122011.pdf

Para evaluar los riesgos de seguridad en los datos personales se establecen los siguientes criterios:

ANÁLISIS DE RIESGO INHERENTE POR TIPO DE DATO PERSONAL

CRITERIO VOLUMEN DE DATOS PERSONALES		
5	Crítico	Datos personales de más de 500,000 personas.
4	Muy Alto	Datos personales entre 50,001 hasta 500,000 personas.
3	Alto	Datos personales entre 5,001 hasta 50,000 personas.
2	Medio	Datos personales entre 501 hasta 5,000 personas.
1	Bajo	Datos personales de hasta 500 personas.

CRITERIO SENSIBILIDAD POR TIPO DE DATO PERSONAL		
4	Muy Alto	<p>Los datos de mayor riesgo son aquellos que de acuerdo a su naturaleza derivan en mayor beneficio para un atacante en caso de obtenerlos, por ejemplo:</p> <ul style="list-style-type: none"> • <i>Información adicional de tarjeta bancaria</i> (fecha de vencimiento, códigos de seguridad, datos de banda magnética o número de identificación personal PIN). <p><i>Titulares de alto riesgo</i> son aquellas personas que por la profesión o el oficio que desempeñan, tienen una mayor probabilidad de ser atacadas debido al beneficio económico o de reputación que sus datos personales pueden representar para un atacante.</p>
3	Alto	<p>Esta categoría de datos contempla a los datos personales sensibles³, que con base en la LFPDPPP incluyen:</p> <ul style="list-style-type: none"> • Datos de salud • Información genética • Origen racial o étnico • Ideología • Creencias religiosas • Filosóficas y morales • Afilación sindical • Opiniones políticas • Preferencia sexual • Hábitos sexuales <p>Cualquier otro cuya utilización indebida pueda dar origen a discriminación o conlleve un riesgo grave para el titular.</p>
2	Medio	<p>En esta categoría se incluyen los datos que permiten conocer la <i>ubicación física</i> de la persona, <i>datos patrimoniales, de autenticación</i> con información referente a los usuarios como son las contraseñas, además se incluye en este rubro la <i>información biométrica</i>, los <i>datos jurídicos</i> y de la <i>tarjeta bancaria</i>.</p>
1	Bajo	<p>Esta categoría incluye los datos de identificación y contacto o información académica o laboral.</p>

CRITERIO NIVEL DE EXPOSICIÓN DE LOS DATOS PERSONALES		
4	Muy Alto	La cantidad de accesos diarios a los datos personales es mayor a 5000.
3	Alto	La cantidad de accesos diarios a los datos personales se encuentra en el intervalo de 501 a 5000.
2	Medio	La cantidad de accesos diarios a los datos personales se encuentra en el intervalo de 51 a 500.
1	Bajo	La cantidad de accesos diarios a los datos personales es menor o igual a 50.

³ NOTA: Cabe señalar que este listado de datos personales puede variar dependiendo la organización y su contexto.

CRITERIO TRAZABILIDAD DE LOS DATOS PERSONALES

4	Muy Alto	El tratamiento de los datos personales se realiza a través de Internet , es casi nulo el grado de control que la organización puede tener para obtener registros o bitácoras sobre el tratamiento de los datos, de igual forma para la implantación de controles que permitan monitorizar las actividades que traten datos personales y que utilicen este medio.
3	Alto	El tratamiento de los datos personales se realiza a través de los recursos de terceros , es moderado el grado de control que la organización puede tener para obtener registros o bitácoras sobre el tratamiento de los datos, de igual forma para la implantación de controles que permitan monitorizar las actividades que traten datos personales y que utilicen este medio.
2	Medio	El tratamiento de los datos personales se realiza a través de los recursos internos de la organización (red interna) , se cuenta con el control para obtener registros o bitácoras sobre el tratamiento de los datos, de igual forma para la implantación de controles que permitan monitorizar las actividades que traten datos personales y que utilicen este medio.
1	Bajo	El tratamiento de los datos personales se realiza a través de los recursos internos de la organización asignados a un área en específico , se cuenta con un control más riguroso de registros o bitácoras sobre el tratamiento de los datos personales del área , de igual forma se cuenta con mecanismos para el monitoreo de las actividades que traten datos personales.

b) Criterios para la aceptación de los riesgos:

Los criterios para aceptar un riesgo de seguridad en los datos personales deben ser establecidos por la organización con base en los siguientes elementos:

- La naturaleza del riesgo.
- Las consecuencias para los titulares y para la organización en caso de presentarse una vulneración de seguridad.
- La probabilidad de que ocurra.
- Las políticas y objetivos de la organización.
- Las partes interesadas.

- Aspectos regulatorios y legales que apliquen.
- Tecnologías.
- Finanzas.
- Factores sociales.
- Operaciones

La organización debe establecer diferentes niveles para aceptar los riesgos así como los involucrados en la decisión, estos niveles deben estar formalmente documentados y ser utilizados cada vez que se realice un análisis de riesgo.

3. Manual de identificación de Activos

a) Inventario de datos personales:

En el archivo “*Análisis de Riesgo DP*” en la pestaña *Inventario DP*, que ya llenaste, deben especificarse cada uno de los mecanismos de donde se obtienen los datos personales, para cada uno deberá indicarse, los tipos de datos personales recabados, las

finalidades, los sistemas de tratamiento y sus responsables, además el personal que tiene acceso y en caso de aplicar si hay terceros involucrados en cualquier etapa del ciclo de datos personales.

CATEGORÍA DATO	DATOS	MECANISMOS DE OBTENCIÓN						
		M1	M2	M3	M4	M5	M6	M7
Datos sobre vida sexual	Preferencias sexuales							
	Prácticas o hábitos sexuales							
Datos de origen étnico o racial	Pertenencia a un pueblo, etnia o región							
	Finalidades							
	Sistemas de tratamiento							
	Responsables del sistema de tratamiento							
	Tratamientos							
	Accesos							
Terceros	Proveedor							
	Actividad							
	Relación							

b) Inventario de activos (sistemas de tratamiento):

Un **activo** es un bien tangible o intangible que posee una organización, en los activos pueden ser almacenados datos personales.

Tomando como referencia la “Guía de implementación SGSDP” los principales tipos de activos que pueden ser considerados por los responsables son:

Tipo de Activo	Ejemplos
Activos primarios	
Información	Información personal (datos personales) definida en el contexto de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares. Adicionalmente podría ser considerado lo dispuesto en la materia por acuerdos internacionales, normatividad específica de la industria, o del giro particular del negocio, entre otros.
	Información estratégica, de alto costo o vital para alcanzar los objetivos determinados en el SGSDP, relacionada con el tratamiento de los datos personales, o cuya pérdida, modificación o redistribución no autorizada afecte a la reputación o estado legal de la organización.
Conocimiento de procesos del negocio Incluye subprocesos y actividades	Procesos cuya modificación, pérdida o degradación evitarían cumplir con la política de protección de datos personales de la organización.
	Procesos que contienen subprocesos secretos o involucran tecnología propietaria para el tratamiento de datos personales.
	Procesos que son necesarios para cumplir con requerimientos contractuales, legales o regulatorios de la organización.
Activos de Apoyo	
Hardware Consiste en todos los elementos físicos que soportan procesos de datos personales	Equipo de procesamiento de datos. Equipo para el procesamiento automático de información personal, incluyendo los elementos que operan independientemente. Por ejemplo, servidores, estaciones de trabajo, computadoras de cualquier clase.
	Equipo móvil. Equipo de cómputo portátil. Por ejemplo laptops, tablas, smartphones.
	Periféricos. Equipo conectado a una computadora para la entrada, y salida de datos. Por ejemplo, impresora, mouse, teclado.
Soportes Medios para el almacenamiento de datos personales	Soportes electrónicos. Medios electrónicos de información inteligibles mediante el uso de un dispositivo electrónico como una computadora, para examinar, modificar o almacenar los datos. Por ejemplo, discos ópticos (CD's yDVDs), cintas magnéticas de audio, video y datos, fichas de microfilm, discos duros removibles, memorias USB, y demás medios de almacenamiento masivo no volátil.
	Soportes físicos. Medios de información inteligibles a simple vista, que no requieren de ningún dispositivo electrónico que procese su contenido para examinar, modificar o almacenar los datos. Por ejemplo, papel escrito a mano o impreso, transparencias, fotografías, placas radiológicas, entre otros.
Software Consiste en todos los programas y aplicaciones que contribuyen al procesamiento de datos personales	Sistemas Operativos (SO). Incluye a todos los programas que funcionan como plataforma base para que operen otros programas tales como servicios y aplicaciones. Los principales elementos de un SO son los relacionados a la gestión de servicios de equipo (CPU, memoria, discos, e interfaces de red), gestión de tareas o procesos, y servicios de gestión de permisos de usuario.
	Software de servicio, mantenimiento o administración del software. Este complementa los servicios del SO y no es directamente accesible por los usuarios o aplicaciones (incluso cuando es indispensable para la operación global de sistemas de información). Por ejemplo, plataformas de actualización, antivirus empresariales.
	Paquetería de software o software estándar. Son productos completamente comercializados que proveen servicios a los usuarios y aplicaciones, pero no están personalizados para requerimientos especiales de la organización como ocurriría con una aplicación de negocio. Por ejemplo administradores de bases de datos, mensajería instantánea, servidores web, editores de texto, etc.
	Aplicaciones de negocio. Su campo de acción es muy amplio, y variado. Se refiere a software comercial o diseñado in-house con el objetivo de ofrecer al usuario servicios y funciones específicas que apoyen en la operación del Sistema de Gestión de Datos Personales.

Tipo de Activo	Ejemplos
<p>Redes y Telecomunicaciones Consisten en todos los dispositivos usados para interconectar computadoras o elementos de un sistema de información de voz y/o datos</p>	<p>Medios y equipos. Los medios y equipos de comunicaciones y telecomunicaciones están caracterizados principalmente por las características físicas y técnicas (punto-a-punto, broadcast) y por los protocolos de comunicación (protocolos de enlace, de red). Ejemplos: Red Telefónica Pública Conmutada, Ethernet, Especificaciones de protocolos wireless (por ejemplo, WiFi 802.11), Bluetooth, etc.</p> <p>También se deben considerar los elementos que dan soporte a los protocolos de comunicación de red, incluyen funciones de enrutamiento y/o filtrado de las comunicaciones (por ejemplo, bridge, router, switch, hub); las interfaces (físicas y lógicas) para conectar diferentes medios o protocolos; y los servicios y equipo de telecomunicaciones proporcionados por un operador (por ejemplo: líneas telefónicas externas e internas).</p>
<p>Sitio Comprende todos los lugares o locaciones que contienen a los activos y procesos, así como los medios físicos necesarios para operar</p>	<p>Ambiente externo. Se refiere a aquellos lugares que quedan fuera del alcance de la organización. Por ejemplo: vivienda del personal, hoteles, centros de reuniones o cualquier otro lugar público.</p> <p>Ambiente Interno. Se refiere al lugar delimitado por el perímetro de la organización del ambiente externo. Puede ser un área protegida creada a través de barreras físicas o medios de vigilancia. Por ejemplo, establecimientos y edificios.</p> <p>Zonas. Se refiere al espacio delimitado por barreras físicas formando divisiones dentro del ambiente interno de la organización. Se obtienen creando barreras físicas dentro de las estructuras de tratamiento de los datos personales. Por ejemplo: oficinas, zonas de acceso restringido, zonas seguras.</p> <p>Servicios esenciales y utilidades. Servicios y medios requeridos tanto para proveer de energía a los equipos de sistemas de información y sus periféricos como aquéllos requeridos para la subsistencia de operaciones y personal. Por ejemplo, suministro de agua, electricidad, aire acondicionado, manejo de desechos.</p>
<p>Personal y Organización Consiste en todas las personas involucradas en la operación del Sistema de Gestión de Datos Personales, así como sus funciones, roles o procedimientos asignados</p>	<p>Tomadores de decisión. Son aquéllos con responsabilidad funcional sobre los activos de información y de soporte como: los custodios o responsables de los activos primarios, administradores de la organización, responsables de un proceso o de un proyecto en específico.</p> <p>Usuarios. Personas que utilizan los activos en el contexto de su actividad y quienes tienen responsabilidad específica al respecto. Pueden tener derechos especiales sobre los sistemas de información para cumplir con sus tareas cotidianas. Por ejemplo: recursos humanos, áreas financieras, gerentes.</p> <p>Personal Técnico. Personas a cargo de la operación, mantenimiento y desarrollo de los sistemas de información. Tienen derecho de acceso o implementación especial para poder cumplir con sus tareas cotidianas. Por ejemplo: administrador de sistemas, administrador de datos, respaldo, mesa de soporte técnico, oficiales de seguridad, programadores.</p> <p>Estructura de la organización. Está constituida por las diferentes ramas de la organización, incluyendo actividades multifuncionales de la administración. Ejemplos: Recursos humanos, departamento de TI, compras, unidad de negocios, seguridad de instalaciones, cuerpos de auditoría.</p> <p>Proyectos o sistemas de la organización. Consiste en los grupos que surgen para determinados proyectos o servicios. Ejemplos: Proyecto para una nueva aplicación de negocio, proyecto de protección civil, equipo para la migración de sistemas.</p> <p>Contratistas/ proveedores/ terceros. Son organizaciones ajenas que proveen con servicios o recursos a través de un contrato. Ejemplos: administración, almacenamiento de datos, consultores, servicios de soporte técnico de tecnología no propietaria.</p>

Los sistemas de tratamiento identificados en la etapa anterior serán los activos sobre los cuales será evaluado el riesgo, para ello se utilizará la pestaña *Análisis de Riesgos* en el archivo

“*Análisis de Riesgo DP*”, en este apartado se enlistarán los sistemas de tratamiento, considerando la clasificación por tipo de activo de la Guía de implementación SGSDP.

Inventario D Análisis de Riesgos Mapa de riesgos Escenarios de Riesgo-Control Plan de tratamiento Mapeo GSGSDP-ISO27001 Análisis Brecha Graficas Radar

TIPO DE ACTIVO	ACTIVO (Sistema de tratamiento)	AMENAZA	VULNERABILIDAD	IMPACTO		PROBABILIDAD DE OCURRENCIA		VALOR DEL RIESGO	RIESGO
				Volumen DP	Sensibilidad	Nivel exposición	Trazabilidad		
Información									
Conocimiento procesos de negocio									
Hardware									

Figura 1. 10 Inventario sistemas de tratamiento.

4. Análisis de vulnerabilidades de los sistemas existentes

IDENTIFICAR

Una vez que los sistemas de tratamiento han sido identificados, en esta etapa se seleccionan las amenazas y vulnerabilidades que apliquen para cada activo y que definen los posibles escenarios de riesgo para la seguridad en los datos personales.

a) Amenazas, vulnerabilidades y escenarios de riesgos.

Es importante identificar las amenazas a los que están expuestos los datos personales.

¿Qué es una Amenaza? Circunstancia o evento con la capacidad de causar daño a una organización.

¿Qué es un Impacto? Una medida del grado de daño a los activos o cambio adverso en el nivel de objetivos alcanzados por una organización.

¿Qué es un Incidente? Escenario donde una amenaza explota una vulnerabilidad o conjunto de vulnerabilidades.

El origen de las amenazas puede ser:

<p>Amenazas por atacantes: Hay riesgos que derivan de actividades humanas que tienen un objetivo previamente determinado. Por ejemplo, hackers, espías, competidores en busca de bases de datos de forma ilegal, entre otros.</p>	<p>Amenazas que son generadas a raíz de una situación fortuita en la que la vulneración puede darse sin que ésta haya sido planeada. Por ejemplo, un empleado que suele prestar su computadora, corre el riesgo de que alguien copie desde el escritorio de su computadora a una memoria USB, que puede contener datos personales sensibles.</p>	<p>Amenazas por descuido o desastre natural. Por ejemplo, la eliminación o modificación de un expediente por error humano, por falla en las computadoras, o pérdida de información a causa de un terremoto, inundación o incendio.</p>
--	---	---

Las amenazas se pueden clasificar según su origen de dos formas:

Figura 1. 11 Origen amenazas.

Tomado de referencia la “Guía de implementación SGSDP” a continuación te mostramos una tabla que contiene según la clasificación anterior, el origen de la

amenaza, qué puede motivar o causar esta amenaza y qué **impacto** tendría en nuestra organización si se materializa un **incidente** de seguridad.

AMENAZAS DE ORIGEN HUMANO:

Origen de la Amenaza	Motivación/Causa	Posibles Consecuencias
Hacker, cracker	<ul style="list-style-type: none"> • Desafío • Dinero • Ego • Estatus • Rebelión 	<ul style="list-style-type: none"> • Acceso no autorizado al sistema • Ingeniería social • Intrusión en los sistemas • Robos
Criminal computacional	<ul style="list-style-type: none"> • Alteración no autorizada de información • Destrucción de información • Ganancia económica • Revelación ilegal de información 	<ul style="list-style-type: none"> • Acciones fraudulentas, robo • Extorción y chantaje, acoso • Intrusión a los sistemas informáticos • Sobornos de información • Suplantación de identidad • Venta de información personal
Terrorista	<ul style="list-style-type: none"> • Chantaje • Destrucción • Explotación • Ganancia política • Reconocimiento mediático • Venganza 	<ul style="list-style-type: none"> • Ataque a sistemas (por ejemplo, denegación de servicio) • Manipulación de los sistemas • Penetración a los sistemas • Terrorismo (por ejemplo, bombas)
Espía industrial (inteligencia empresarial, gobiernos extranjeros, robo de tecnología, etc.)	<ul style="list-style-type: none"> • Espionaje económico • Ventaja competitiva 	<ul style="list-style-type: none"> • Acceso no autorizado a información clasificada o propietaria • Explotación económica • Ingeniería social • Intrusión a la privacidad del personal • Penetración a los sistemas • Robo de información • Ventaja política

Origen de la Amenaza	Motivación/Causa	Posibles Consecuencias
Interno (Personal con poco entrenamiento, descontento, negligente, deshonesto o empleados despedidos)	<ul style="list-style-type: none"> • Curiosidad • Ego • Errores no intencionales u omisiones (por ejemplo, errores de captura de información, errores de programación) • Inteligencia • Ganancia económica • Venganza 	<ul style="list-style-type: none"> • Abuso en la operación de los sistemas • Acceso no autorizado a los sistemas • Ataque a empleados • Chantaje • Código malicioso • Consulta de información clasificada o propietaria • Datos incorrectos o corruptos • Errores en los sistemas • Fraude y robo • Intercepción de comunicaciones • Intrusiones a sistemas • Sabotaje de los sistemas • Sobornos de información • Venta de información personal

Importante: Distintas amenazas podrían interrelacionarse en función de un activo.

AMENAZAS DE ORIGEN INTERNAS/EXTERNAS:

Tipo	Amenazas
Daño Físico	<ul style="list-style-type: none"> • Fuego • Agua • Contaminación • Accidentes mayores • Destrucción de medios y equipos • Polvo, corrosión, congelamiento
Eventos Naturales	<ul style="list-style-type: none"> • Fenómenos climáticos • Fenómenos sísmicos • Fenómenos volcánicos • Fenómenos meteorológicos • Inundaciones
Pérdida de Servicios Básicos	<ul style="list-style-type: none"> • Falla en el sistema de aire acondicionado o suministro de agua • Pérdida de suministro eléctrico • Falla en los equipos de telecomunicaciones
Información comprometida por fallas técnicas	<ul style="list-style-type: none"> • Fuentes poco confiables para la obtención de datos • Alteración de hardware • Alteración de software • Rastreo de localización • Fallas del equipo • Malfuncionamiento del equipo • Saturación de los sistemas de información • Malfuncionamiento del software • Falla en el mantenimiento del sistema de información
Acciones no Autorizadas	<ul style="list-style-type: none"> • Uso no autorizado de equipo • Uso de software copiado o falsificado • Corrupción de datos • Procesamiento ilegal de los datos
Compromiso de las Funciones	<ul style="list-style-type: none"> • Error de uso • Abuso de derechos • Falsificación de derechos • Denegación de acciones

Es muy importante identificar los riesgos de su organización, estos pueden provenir del giro de la organización, de las personas que están involucradas y/o del sistema de tratamiento de los datos durante su ciclo de vida.

¿Quién es la organización? Conjunto de personas e instalaciones con una disposición de responsabilidades, autoridades y relaciones.

¿Qué es el tratamiento? La obtención, uso, divulgación o almacenamiento de datos personales, por cualquier medio. El uso abarca cualquier acción de acceso, manejo, aprovechamiento, transferencia o disposición de datos personales.

¿Qué es la vulnerabilidad? Falta o debilidad de seguridad en un activo o grupo de activos que puede ser explotada por una o más amenazas.

ORIGEN DE LAS VULNERABILIDADES	
Giro de la Organización	El giro de una organización puede representar en sí misma un origen de vulnerabilidad, si no se cumple con las medidas de seguridad, aspectos legales que les aplica. Ejemplo Sector Salud, Educación, Financiero.
Personas	Identifica a las personas que tratan Datos Personales, ya que estos pueden representar un riesgo importante en la organización si hacen un mal uso de los datos personales, o si durante el tratamiento de los mismos por falta de medidas de seguridad física o administrativas sufran alguna vulnerabilidad.
Sistemas de tratamiento	Los sistemas de tratamiento son donde se almacenan los datos personales, pueden ser expedientes físicos y/o electrónicos, es importante identificarlo para implementar las medidas de seguridad físicas, administrativas y/o tecnológicas que impidan o minimicen su vulneración.

Figura 1. 12 Origen vulnerabilidades.

El artículo 63 del Reglamento de la LFPDPPP, menciona que existen cuatro tipos de vulneraciones que pueden afectar la seguridad de los datos personales, que son:

Tipo de vulneración	Ejemplo de vulneración
Robo, extravió o copia no autorizada	Que se extravió el equipo de cómputo personal (Laptop) donde almacena los datos personales y que caiga en manos de alguien que pueda hacer una copia no autorizada de la base de datos.
Pérdida o destrucción no autorizada	Que una persona mal intencionada destruya los archivos físicos o electrónicos que contienen datos personales, lo cual impediría cumplir con la finalidad para la que fueron recabadas, así como atender sus solicitudes de derechos ARCO.
Uso, acceso o tratamiento no autorizado	Que una persona que usa los datos personales, no bloquee la computadora cuando va al baño, y que como consecuencia, un curioso se acerque y pueda acceder a los archivos.
Daño, la alteración o modificación no autorizada	Que alguien malintencionado altere lo datos personales de algunos titulares, modificándolos, lo que impediría cumplir adecuadamente con la finalidad para la que fueron recabadas.

Figura 1. 13 Tipos de vulnerabilidades.

Para plantear los escenarios de riesgo se utilizará la pestaña Análisis de Riesgos en el archivo “Análisis de Riesgo DP”, en este apartado se especificarán las amenazas y las vulnerabilidad

correspondientes y como resultado se obtendrán los diferentes escenarios de riesgo.

Inventario DP / **Análisis de Riesgos** / Matriz riesgos / Escenarios de Riesgo-Controles / Plan de tratamiento / Mapeo GSGSDP-ISO27001 / Análisis Brecha / Graficas / Radar

TIPO DE ACTIVO	ACTIVO (Sistema de tratamiento)	AMENAZA	VULNERABILIDAD	IMPACTO			PROBABILIDAD DE OCURRENCIA		VALOR DEL RIESGO	RIESGO
				Volumen DP	Sensibilidad	Nivel exposición	Trazabilidad			
Información										
Conocimiento procesos de negocio										
Hardware										

Figura 1. 14 Escenarios de riesgo.

5. Análisis de Riesgo

ANALIZAR

Con la información de la *etapa 2 Identificar* se evalúa para cada escenario el impacto y la probabilidad de ocurrencia, considerando los criterios de evaluación de riesgos establecidos

en la *etapa 1 Establecer* de la metodología de análisis de riesgos de seguridad en datos personales y se realiza el cálculo del riesgo para cada activo.

Para calcular el valor del riesgo se considerará la siguiente fórmula:

$$\text{Riesgo}_{\text{Activo}} = \text{Probabilidad de ocurrencia} \times \text{Impacto}$$

$$\text{Riesgo}_{\text{Activo}} = (\text{Nivel de exposición} + \text{Trazabilidad}) \times (\text{Volumen DP} + \text{Sensibilidad})$$

TIPO DE ACTIVO	ACTIVO (Sistema de tratamiento)	AMENAZA	VULNERABILIDAD	IMPACTO		PROBABILIDAD DE OCURRENCIA		VALOR DEL RIESGO	RIESGO
				Volumen DP	Sensibilidad	Nivel exposición	Trazabilidad		
Información									
Conocimiento procesos de negocio									
Hardware									

Figura 1. 15 Cálculo del riesgo.

Una vez obtenido el valor del riesgo será evaluado considerando la siguiente matriz y semáforo de riesgo.

9	9	18	27	36	45	54	63	72
8	8	16	24	32	40	48	56	64
7	7	14	21	28	35	42	49	56
6	6	12	18	24	30	36	42	48
5	5	10	15	20	25	30	35	40
4	4	8	12	16	20	24	28	32
3	3	6	9	12	15	18	21	24
2	2	4	6	8	10	12	14	16
1	1	2	3	4	5	6	7	8
	1	2	3	4	5	6	7	8
PROBABILIDAD DE OCURRENCIA								

RIESGO			
Bajo	1	a	23
Medio	24	a	48
Alto	49	a	72

Figura 1. 16 Matriz y semáforo de riesgo.

6. Evaluador de Riesgos

1. EVALUAR

Con los resultados del análisis de riesgo se establecerán las prioridades, para determinar el tratamiento de los riesgos.

TIPO DE ACTIVO	ACTIVO (Sistema de tratamiento)	AMENAZA	VULNERABILIDAD	IMPACTO		PROBABILIDAD DE OCURRENCIA		VALOR DEL RIESGO	RIESGO
				Volumen DP	Sensibilidad	Nivel exposición	Trazabilidad		
Información								56	Alto
								12	Bajo
								34	Medio
								72	Alto
								45	Medio
								34	Medio
Conocimiento procesos de negocio								22	Bajo
								34	Medio
								56	Alto
								24	Medio
								67	Alto
								16	Bajo
							65	Alto	
							67	Alto	

Figura 1. 17 Prioridades para el tratamiento de riesgos de seguridad..

TRATAR

a) Plan de tratamiento

Una vez que la institución ha evaluado los riesgos de seguridad en los datos personales, es necesario tomar decisiones sobre cómo serán tratados, dos factores que influyen para la toma de decisiones son: el posible impacto si el riesgo es realizado y que tan frecuente es que esto ocurra, adicionalmente son considerados otros factores como, el deseo de aceptar riesgos (también conocido como tolerancia o apetito de riesgo),

la facilidad de implementación del control, los recursos disponibles, las prioridades actuales de la institución y las políticas organizacionales y de gestión.

Las opciones para el tratamiento del riesgo, se presentan en la siguiente figura:

Opción	Descripción
<i>Mitigar</i>	Esta opción de tratamiento considera la selección de controles para reducir el nivel de riesgo, lo cual permitirá que el riesgo residual sea llevado a un nivel aceptable por la organización. La selección de controles debe considerar el criterio de aceptación de riesgos, el costo, el tiempo de implementación, así como las leyes y los requerimientos contractuales.
<i>Aceptar</i>	Esta opción consiste en la decisión de mantener el riesgo en el nivel que se encuentra, considerando que el riesgo está dentro de los niveles de aceptación definidos por la organización y que a su vez satisface sus políticas.
<i>Eliminar</i>	Esta opción consiste en evitar la actividad o la acción que da origen a un riesgo en particular. Cuando un riesgo es considerado como alto y el costo de implementar otras opciones de tratamiento excede los beneficios, se debe tomar una decisión para evitar por completo el riesgo, ya sea retirando una actividad o cambiando las condiciones bajo las cuales se efectúa.
<i>Transferencia</i>	Esta opción considera transferir el riesgo a otra entidad que sea más eficiente en manejarlo. Es importante destacar que la transferencia de riesgos puede crear nuevos riesgos o modificar los previamente identificados, por lo que es necesario un tratamiento de riesgo adicional.

Figura 1. 18 Tratamiento del riesgo.

Para llevar a cabo el tratamiento los riesgos es necesario identificar la forma en que serán tratados, los controles o medidas actuales existentes, una evaluación sobre el estado actual de los mismos y los controles que serán propuestos para

mejorar la efectividad del control, así como el responsable de su implementación, mantenimiento y mejora. Esta información puede ser recopilada mediante el formato que se encuentra en la pestaña Plan de tratamiento en el archivo “Análisis de Riesgo DP”.

Los criterios que serán considerados para la determinar el estado actual de los controles se presentan a continuación:

NE	No existente	Se ha identificado como necesario pero no se han tomado medidas para implementarlo. No se cuentan con controles para reducir o mitigar la exposición ante el riesgo.
DO	Documentado	Se ha diseñado y planeado el control, se tiene identificadas las medidas y recursos necesarios para implantarlo pero aún no se ha implementado.
IM	Implementado	Se ha implementado en la institución el control.
RE	Registros	Se cuenta con información que evidencia la implementación y funcionamiento del control.
MO	Monitoreo	Se cuenta con medios que permiten determinar y monitorear la eficacia de los controles.
MC	Mejora continua	Con los resultados del monitoreo sobre el control, se determinan acciones, con el objetivo de corregir las desviaciones y mejorar la eficiencia.
AU	Automatizado	El control requiere de poca o nula intervención del personal ya que esta implementado para funcionar de forma automática por lo que requiere de poca o nula manipulación.

Para facilitar la selección de controles en la pestaña *Escenarios de Riesgo-Controlos* en el archivo *“Análisis de Riesgo DP”* se presentan posibles escenarios de riesgo considerando diferentes combinaciones de amenazas y vulnerabilidades para diferentes

tipos de activos y los controles para su tratamiento, considerando los controles establecidos en *“Guía de implementación SGSDP”*, el estándar *ISO/IEC ISO 27001:2013* y la *“Guía MIPYMES”*.

Inventario DP Análisis de Riesgos Matriz riesgos **Escenarios de Riesgo-Controlos** Plan de tratamiento Mapeo GSGSDP-ISO27001 Análisis Brecha Graficas Radar

Tipo de Activo	Vulnerabilidades	Amenazas	Controles Relacionados Medidas de Seguridad						Controles ISO/IEC 27001:2013						Guía MIPYMES								
			1	2	3	4	5	6	1	2	3	4	5	6	1	2	3	4	5	6			
Software	No cerrar la sesión al abandonar la estación de trabajo	Acceso no autorizado a los sistemas	CA18																				
	Desecho o reutilización de medios de almacenamiento sin un adecuado borrado de información	Consulta de información confidencial	SFA10							A.8.3.2													
	Falta de registros de auditoría	Acciones fraudulentas	CL04	CL05	CL06					A.12.6.1	A.16.1.7												
	Error en las asignaciones de derechos de acceso	Intrusión en los sistemas	CA03	CA04						A.9.2.2	A.9.2.5							A.14	C.3.4				
	Copiado incontrolado de información	Datos incorrectos o corruptos	GCO09	DMS01	DMS02	DMS07				A.12.3.1	A.14.1.3	A.12.5.1	A.14.2.2					C.2					
	Interfaces de usuario complicadas	Error en la operación de los sistemas	DMS07							A.12.5.1	A.14.2.2							C.2					
Redes	Falta de mecanismos de identificación y autenticación de usuario	Suplantación de identidad	CA01	CA02	CA03	CA04	CA05			A.8.1.1	A.9.3.1	A.9.4.3	A.9.2.2	A.9.2.5			C.3.4	A.14	C.3.4	C.3.2	A.14	C.3.4	
	Contraseñas no cifradas	Penetración y manipulación de los sistemas	GCO09	CA05						A.12.3.1	A.9.2.4	A.9.4.3					C.3.4						
	Servicios de red innecesarios habilitados	Intrusión a la privacidad del personal	GCO12	CA08	GCO20					A.13.1.1	A.13.2.1						C.5.4						
	Descarga y uso de software no controlado	Ejecución de código malicioso	GCO08							A.12.2.1							C.5.1	C.5.2					
	Falta de respaldos	Corrupción de datos en los sistemas	GCO09							A.12.3.1													

Figura 1. 19 Escenarios de riesgo y controles.

Para mayor información sobre los controles de estos documentos se puede consultar la pestaña *Mapeo GSGSDP-ISO27001* en el archivo *“Análisis de Riesgo DP”*, en este apartado

se presenta un mapeo que relaciona los controles de la *“Guía de implementación SGSDP”*, el estándar *ISO/IEC ISO 27001:2013* y la *“Guía MIPYMES”*.

Inventario DP Análisis de Riesgos Matriz riesgos Escenarios de Riesgo-Controlos Plan de tratamiento **Mapeo GSGSDP-ISO27001** Análisis Brecha Graficas Radar

CONTROLES GSGSDP

Clave	Dominio	Controles de seguridad	ISO/IEC 27001:2013	GUIA MIPYMES
1 PO01	Políticas del SGSDP	Políticas de gestión de datos personales	A.5.1.1	
2 PO02		Revisión y evaluación	A.5.1.2	
3 CL01		Identificación de legislación/regulación aplicable	A.18.1.1	
4 CL02	Cumplimiento legal	Salvaguarda de registros organizacionales	A.12.4.2	A.2.3
5 CL03		Prevención del mal uso de activos de información	A.8.1.3	
6 CL04		Recolección de evidencia		
7 CL05		Revisión de cumplimiento técnico	A.12.6.1	A.16.1.7
8 CL06		Controles de auditoría de sistemas	A.18.2.3	
9 CL07		Protección del soporte de auditoría del sistema	A.12.7.1	
10 EO01	Estructura organizacional de la seguridad	Administración y Coordinación de la seguridad de la información	A.6.1.1	
11 EO02		Designación de deberes en seguridad y protección de datos personales	A.6.1.1	A.3.1
12 EO03		Recomendaciones de un especialista en seguridad de la información	A.6.1.4	
13 EO04		Cooperación con organizaciones	A.6.1.3	
14 EO05		Revisión de implementación		A.4.2

Figura 1. 20 Mapeo de controles.

De forma adicional para la selección de los controles pueden recurrirse a buenas prácticas, marcos de referencia, estándares internacionales como son:

- ITIL *Information Technology Infrastructure Library*.
- COBIT *Control Objectives for Information and related Technology*.
- NIST *Special Publication 800-53 Recommended Security Controls for Federal Information Systems and Organizations*.
- ISO/IEC 27002 *Information technology – Security techniques – Code of practice for information security management*.

TIPO DE ACTIVO	ACTIVO (Sistema de tratamiento)	Tratamiento del riesgo				Controles actuales	Estado actual	Controles propuestos	Responsable
		Mitigar	Aceptar	Eliminar	Transferir				
Información		X					NE		
			X	X			DO		
				X			IM		
			X			X	RE		
						X	MO		
Conocimiento de negocio							MC		
							AU		

Figura 1. 21 Plan de tratamiento de riesgos de seguridad en datos personales.

b) *Análisis de brecha*

Para identificar el nivel de cumplimiento que la organización tiene con respecto a la LFPDPPP y su Reglamento se realizará un *análisis de brecha* con respecto a los controles establecidos en “*Guía de implementación SGSDP*”, esta información puede ser

recopilada mediante el formato que se encuentra en la pestaña *Análisis de Brecha* en el archivo “*Análisis de Riesgo DP*” y los resultados se reflejarán en las pestañas *Graficas y Radar*.

Clar	Domio	Controles de seguridad	Medidas/Descripción	Estado actual	Ejemplos	Con qué medidas Físicas, Técnicas y Administrativas se cumple	Qué medidas Físicas, Técnicas y Administrativas pueden Implementar	Áreas/Departamentos involucrados	Fecha para implementación	Responsable	Fecha para monitor	Responsable	Justificación de su exclusión
P001	Políticas del SGSDP	Políticas de gestión de datos personales	Deben existir políticas aprobadas por la Alta Dirección para la regulación específica, condiciones contractuales, así como para la creación, implementación y mantenimiento de los diferentes controles establecidos para salvaguardar los datos personales y sus activos relacionados durante el tratamiento, que sirvan como guía organizacional del propósito, objetivos, responsabilidades y compromisos establecidos por los interesados relacionados con el sistema de datos personales.										
P002	Políticas del SGSDP	Revisión y evaluación	Las políticas relacionadas con el sistema de datos personales deben ser revisadas y evaluadas en su efectividad y cumplimiento periódicamente, así como cuando surja un nuevo riesgo o cambio de circunstancias.										
CL01	Cumplimiento legal	Identificación de legislación/regulación aplicable	Se deben identificar y documentar los deberes y responsabilidades de toda la organización para cumplir con los requerimientos legales y contractuales relacionados con la protección de datos personales. Se debe poner especial atención en la legislación relacionada con la propiedad intelectual, industrial, privacidad y protección de datos personales a nivel nacional e internacional. Siempre se debe considerar la regulación específica de un sector o ramo industrial, por ejemplo, legislación aplicable a datos de salud.		Identificar instituciones intermediarias que envían información regulatoria como IMSS, SAT. Identificar contratos de obligan a compartir datos y agregar cláusulas de PDP y controles complementarios.								

Figura 1. 22 Análisis de brecha controles SGSDP.

En este formato se listan los controles de la “Guía de implementación SGSDP” y ejemplos sobre las medidas que la organización puede implementar para su cumplimiento, en este apartado la organización debe indicar el estado actual del control, las medidas físicas, técnicas y administrativas con las cuales se tiene implementado, las áreas involucradas, la fecha en que serán implementados y monitorizados, así como los

responsables de llevar a cabo la revisión. En caso de excluir controles la organización podrá especificar la razón de la exclusión. Como resultado de este análisis se obtiene un gráfico con el estado de las medidas de seguridad en la organización y un gráfico de radar que permite identificar la brecha con respecto a los controles de la “Guía de implementación SGSDP”.

Figura 1. 22 Análisis de brecha controles SGSDP.

Figura 1. 23 Estado actual medidas de seguridad.

CREA TU DEPARTAMENTO
DE DATOS PERSONALES

IV - CREA TU DEPARTAMENTO DE DATOS PERSONALES

1. ¿Por qué necesito un Departamento de Datos Personales?

Porque el artículo 30 de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares establece como obligación que los responsables del tratamiento de datos personales designen una persona o departamento de datos personales.

2. ¿Qué funciones tiene un Departamento de Datos Personales?

- Dar trámite a las solicitudes de los titulares de datos personales, para el ejercicio de los derechos a los que refiere la Ley, para lo cual, las funciones respectivas, son las siguientes:

a. Establecer procedimientos para la recepción, tramitación, seguimiento y atención oportuna de las solicitudes para el ejercicio de los derechos de *acceso, rectificación, cancelación y oposición*, así como para la atención de quejas o solicitudes presentadas por los titulares relacionadas con las políticas y/o prácticas de protección de datos personales desarrolladas por la organización, y

b. Monitorear los avances o cambios legislativos en materia de privacidad y protección de datos personales, realizando en la organización las adecuaciones necesarias.

- Fomentar la protección de datos personales al interior de la organización del responsable.

3. ¿Qué son los derechos ARCO?

Acceso - Derecho del titular de acceder a los datos que están en poder del responsable (de la empresa), así como de conocer el Aviso de Privacidad de la empresa.

Rectificación - Derecho del titular de que se rectifiquen sus datos cuando sean inexactos o incompletos.

Cancelación - Derecho del titular de cancelar sus datos personales.

Oposición - Derecho del titular de oponerse a que el responsable tenga un tratamiento sobre sus datos, cuando haya una causa legítima.

4. ¿Qué opciones tengo para formar mi Departamento de Datos Personales?

Depende si eres:

PERSONA FÍSICA:	Deberás realizar las funciones de protección de datos personales por ti mismo.	
PERSONA MORAL:	Deberás decidir si designas:	
	A) Una persona que forme parte de la estructura o negocio del responsable (empleado o ejecutivo de la empresa).	B) Un departamento de la organización: <ul style="list-style-type: none"> a. formado por diferentes áreas de la empresa, o b. integrado por personas que solamente tendrán como tarea la administración de dicho departamento.
	C) Un encargado (persona física o jurídica que sola o conjuntamente con otras trate datos personales por cuenta del responsable) ajeno a la organización que realice dicha tarea.	

Si soy PERSONA MORAL, ¿qué factores debo considerar para saber cómo formar mi Departamento de datos personales?

En caso de ser una persona moral, a continuación te compartimos algunas ideas sobre qué factores o situaciones podrían ser determinantes para elegir alguna de las tres opciones mencionadas con anterioridad:

A) Recomendamos que tu departamento de datos personales se conforme por una sola persona en cualquiera de las siguientes situaciones:

a. Cuando estimes que la cantidad de solicitudes de los titulares de datos personales respecto a sus derechos ARCO (acceso, rectificación, cancelación y oposición) será muy baja. Digamos, si estimas recibir no más de 10 solicitudes mensuales de ejercicio de derechos ARCO, caes en este supuesto.

b. Si el volumen de datos personales que manejas es muy bajo, o si el tratamiento de los mismos no pone en riesgo a los titulares de los datos, o no implica que los estés contactando frecuentemente.

c. Cuando estimes que el cumplimiento de las obligaciones que establece la Ley y los compromisos que adquiriera tu empresa en torno a la protección de datos personales, puedan ser atendidos debidamente por una sola persona.

d. Cuando tu capacidad económica como responsable no te permita asignar mayores recursos para atender estas tareas, en cuyo caso será importante que evalúes la conveniencia de implementar procedimientos que le permitan hacer eficientes sus funciones al departamento de datos personales, a fin de evitar cualquier incumplimiento a la Ley.

B) Recomendamos que tu Departamento de Datos Personales esté conformado por un departamento al interior de tu organización en cualquiera de las siguientes situaciones:

a. Cuando se estimes que la cantidad de solicitudes de los titulares de datos personales respecto a sus derechos ARCO y en general al tratamiento de datos personales, así como el cumplimiento de las obligaciones que establece la Ley y los compromisos que adquiriera en torno a la protección de datos personales, NO puedan ser atendidos debidamente por una sola persona.

b. Cuando los datos sujetos a tratamiento y las finalidades de su tratamiento son tan diversas, es recomendable que un equipo multidisciplinario de la empresa sea el que realice esta tarea (Departamento de Datos Personales formado por diferentes áreas de la empresa).

c. Cuando el volumen de datos sujeto a tratamiento es tan grande y su administración se prevé sea compleja, es recomendable que el departamento esté formado por personas dedicadas el 100% de su tiempo a realizar estas labores (Departamento de Datos Personales integrado por personas que solamente tendrán como tarea la administración de dicho departamento).

En caso de optar por la decisión de establecer un Departamento de Datos Personales al interior de tu organización, sin importar si son empleados dedicados al 100% a ello, cabe señalar que aunque las funciones de protección de datos personales estén a su cargo, ello no impide que el responsable cuente con el apoyo de un área distinta para que sea el primer contacto con los titulares de los datos personales (por ejemplo, las áreas de atención a clientes) y tener asignadas tareas específicas, como atender las solicitudes de ejercicio de los derechos de acceso, rectificación, cancelación y oposición, así como la recepción de las quejas de estos titulares.

En este caso, ¿cómo saber qué áreas de mi empresa deben estar involucradas en la creación y operación del Departamento de Datos Personales?

Será necesario que tomes en cuenta diversos factores para elegir los miembros de tu organización que formen parte del departamento de datos personales, entre ellos los siguientes:

Áreas operativas que normalmente manejan la mayor cantidad de datos personales. Por “manejar datos” no nos referimos simplemente a la labor de guardarlos y conservarlos (labor usualmente del área de sistemas), sino particularmente a quienes deciden sobre los datos y dan tratamiento a los mismos.

Por ejemplo:

- *El área de Ventas y de Marketing* tienen necesidad de conocer datos de tus clientes y actuar en base a ellos (hacen llamadas o envían correos para concretar ventas u ofrecer productos y servicios).
- *El área de Recursos humanos* revisa a detalle los expedientes laborales tanto de los empleados como de los candidatos a puestos de trabajo y toman decisiones en base a los datos que manejan (contratar, despedir, reprender, aumentar sueldo o prestaciones, etc.).
- *El área Jurídica, Cobranza o Finanzas* al conocer datos sobre clientes, empleados y proveedores, deciden sobre su contratación, terminación de relaciones o incluso demandar para cobrar deudas.

El área o áreas que custodian, administran y salvaguardan los datos personales. Salvo que estas tareas sean realizadas también por las áreas operativas antes mencionadas, usualmente dichas labores son responsabilidades que recaen en el área de Archivo, de Contraloría o de Sistemas.

Tu Departamento de Datos Personales idealmente debe estar integrado por empleados que pertenezcan tanto a áreas operativas de negocio (que recolecten, manejen y decidan o den tratamiento a datos personales), así como a áreas de custodia, administración y conservación de datos personales.

Es importante que conozcas la clasificación de tipo de datos, la clasificación del volumen de datos así como el diagrama de flujo de datos de tu organización para que puedas tener claridad respecto de qué áreas son clave en el manejo, administración y control de tus datos personales.

¿Cuál es el perfil de la persona a cargo de las funciones de protección de datos personales?

A partir de las funciones que establece la Ley, se propone el siguiente perfil para la persona que tenga a su cargo o bajo su

responsabilidad, la función de protección de datos personales en posesión de la organización del responsable:

a. Experiencia en materia de protección de datos personales. Si bien la Ley fue publicada y entró en vigor en 2010 y no hay experiencia en su implementación, lo cierto es que con motivo de los servicios prestados a los clientes, del tratamiento de datos personales de las personas que laboran en la organización, de trámites o de actividades propias del negocio del responsable, es posible que existan departamentos o personas con trayectoria en materia de privacidad. Si no es el caso, se recomienda que las funciones de la persona o departamento de protección de datos personales sean afines al tema, tal es el caso de áreas de Compliance o Auditoría.

b. Jerarquía o posición indicada dentro de la organización. Se recomienda que la persona o departamento de datos personales cuente con la jerarquía o posición dentro de la organización del responsable que le permita implementar políticas transversales y en todos los niveles, en materia de protección de datos personales. Hay que considerar que una de sus funciones, establecidas en ley, es fomentar la protección de datos personales al interior de la organización, lo que sin duda implica aplicar políticas y programas a lo largo de la empresa. La Ley no exige un nivel específico para la persona que desarrolle o tenga a su cargo la función de datos personales, por lo que el responsable tiene libertad para decidirlo, sin embargo, es indispensable que cuente con las facultades y capacidades suficientes para cumplir con sus funciones.

c. Recursos suficientes. Es fundamental que la persona o departamento de datos personales cuente con los recursos materiales, técnicos y humanos necesarios para el ejercicio de sus funciones y acciones, a efecto de dar cumplimiento a las disposiciones previstas en la Ley.

d. Contar con conocimiento en la materia. Es deseable que la persona que tenga a su cargo la función de datos personales conozca sobre regulación y temas de protección de datos personales y seguridad de la información.

e. Visión y liderazgo, para implementar la política de privacidad a lo largo de la organización.

f. Habilidades de organización y comunicación. Las características anteriores son las que se identifican como relevantes para la función de datos personales y de la persona que la tenga a su cargo. No obstante, al igual que en los apartados anteriores, los estándares exigidos por el responsable para esta función dependerán de su capacidad y necesidades. Sin embargo, en todos los casos es recomendable que la persona que realice las funciones de protección de datos personales se capacite en la materia y de manera regular actualice sus conocimientos sobre el tema.

¿Qué otros aspectos adicionales debo considerar?

a. La persona o Departamento de Datos Personales deberá atender las solicitudes de derechos de acceso, rectificación, cancelación y oposición, de conformidad con el Cuarto Transitorio de la Ley. Por lo tanto, es importante que se establezcan todos los procedimientos internos para la atención de solicitudes de derechos ARCO.

b. Las acciones en materia de privacidad que lleve a cabo la persona o departamento de datos personales coadyuvan a:

- Fortalecer el lazo de confianza entre la organización y sus clientes, proveedores, trabajadores, entre otros, al garantizar que la expectativa razonable de privacidad que tienen estas personas sobre su información está siendo respetada por la organización, a través de la implementación de prácticas o políticas para tal fin.
- Dar plusvalía a la calidad del servicio ofrecido, al considerar la privacidad de los clientes o personas como parte de los ejes rectores de sus políticas de servicio y satisfacción.
- Mantener la reputación y posicionamiento de la organización en un mercado globalizado.
- Garantizar el cumplimiento de los principios de la protección de datos y el ejercicio de los derechos ARCO de manera que se proporcione una protección efectiva al titular de los datos personales.

Algunos **nombres sugeridos para el departamento o persona de datos personales** son: *Oficial de Protección de Datos Personales, Departamento de Protección Datos Personales o Persona Designada para la Protección de Datos Personales*, por citar algunos ejemplos.

C) Recomendamos que tu departamento de datos personales se conforme por un **encargado (tercero contratado para tales efectos) en cualquiera de las siguientes situaciones:**

a. Cuando la capacidad operativa del responsable no le permita asignar mayores recursos humanos para atender estas tareas.

b. Cuando el responsable no tenga capacitada a ninguna persona o departamento en su organización para que puedan desarrollar estas funciones.

c. Cuando los datos sujetos a tratamiento y las finalidades de su tratamiento sean tan diversas, y el volumen de datos sujeto a tratamiento es tan grande y su administración se prevé sea compleja.

5. ¿Qué tipo de precauciones debe tomar el Departamento de Datos Personales (como sea que se encuentre conformado) con las Áreas de la empresa que den tratamiento a datos personales?

Como lo hemos visto anteriormente, por “tratamiento de datos personales” se debe entender cualquier operación que se realice con datos personales, desde su obtención, uso, divulgación, almacenamiento y hasta su cancelación y supresión.

Debes tener una vinculación jurídica con las áreas, personas o empresas que dan tratamiento a tus datos personales. Es decir, deben tener un contrato firmado con tu empresa.

Si tienes empleados que dan tratamiento a datos personales, debes tener un contrato individual de trabajo firmado con ellos, el cual debe contener al menos:

- Una cláusula general de confidencialidad, que advierta al empleado que toda la información que conoce con motivo de su empleo, cargo o puesto es confidencial.
- Una cláusula especial sobre protección de datos personales, que dé a conocer al empleado sus obligaciones respecto del tratamiento de los mismos, particularmente resaltando la obligación mantener confidenciales dichos datos.
- Una cláusula y sus correspondientes anexos que establezcan la obligación del empleado de acatar todas las políticas de la empresa, entre ellas las políticas relativas a la privacidad, seguridad y protección de datos personales, así como el o los avisos de privacidad correspondientes.

Si tienes empleados indirectos (contratados vía empresa de outsourcing) que dan tratamiento a datos personales, debes tener al menos un contrato de prestación de servicios con la empresa de outsourcing que contenga:

- Una cláusula estricta de confidencialidad, que obligue a dicha empresa a extender las obligaciones de confidencialidad a los empleados que te proporciona vía outsourcing.
- Una cláusula y sus correspondientes anexos que establezcan la obligación de la empresa de *outsourcing* y de sus empleados de acatar todas las políticas de la empresa, entre ellas las políticas relativas a la privacidad, seguridad y protección de datos personales, así como el o los avisos de privacidad correspondientes.
- La obligación de la empresa de *outsourcing* de proporcionarte copia de los contratos individuales de trabajo que tiene celebrados con los empleados que te proporciona, a efecto de verificar sus obligaciones en materia de confidencialidad y protección de datos personales.

Si tienes encargados (personas físicas o jurídicas) que integren tu departamento de datos personales, debes tener un contrato de prestación de servicios firmado con ellos, el cual debe contener al menos:

- Una cláusula general de confidencialidad, que advierta al prestador de servicios que toda la información que conoce con motivo de sus servicios es confidencial.
- Una cláusula especial sobre protección de datos personales, que dé a conocer al prestador de servicios sus obligaciones respecto del tratamiento de los mismos, particularmente resaltando la obligación mantener confidenciales dichos datos.
- Una cláusula y sus correspondientes anexos que establezcan la obligación del prestador de servicios de acatar todas las políticas de la empresa, entre ellas las políticas relativas a la privacidad, seguridad y protección de datos personales, así como el o los avisos de privacidad correspondientes.

Ejemplo de cláusula de datos personales que deberá incluirse en tus contratos:

La cláusula de protección de datos personales debe establecer claramente cuáles son las obligaciones del empleado respecto del tratamiento de datos personales:

- EL EMPLEADO SE OBLIGA A:*
- Cumplir con los principios de licitud, consentimiento, información, calidad, finalidad, lealtad, proporcionalidad y responsabilidad contemplados en la Ley Federal de Protección de Datos Personales en Posesión de los Particulares.*
 - Observar las políticas y programas de privacidad de LA EMPRESA.*
 - Observar las obligaciones de confidencialidad y seguridad de los datos personales que marca la ley y su reglamento.*
 - Observar las obligaciones derivadas del aviso de privacidad de LA EMPRESA.*
 - Someterse a cualquier certificación, revisión, evaluación o auditoría que hagan los directivos de LA EMPRESA (o terceros que para tal efecto contraten) para revisar el cumplimiento de las políticas y programas de privacidad de LA EMPRESA.*

El incumplimiento de los puntos anteriores puede dar lugar el levantamiento de un acta administrativa, que repercuta en una sanción laboral, incluyendo la terminación sin responsabilidad de la relación de trabajo.

6. ¿Para qué tipo de procedimientos que pueda iniciar puede iniciar el IFAI en contra de mi empresa, deberá estar preparado mi Departamento de Datos Personales Personales (como sea que se encuentre conformado)?

Procedimiento de Protección de Datos. Este es el mecanismo mediante el cual el titular de los datos podrá iniciar una acción en contra del responsable de los datos cuando alguno de sus derechos haya sido vulnerado, en relación al ejercicio de alguno o todos los derechos *ARCO* (acceso, rectificación, cancelación y oposición).

Procedimiento de Verificación. Mecanismo mediante el cual *IFAI* verifica el cumplimiento de la Ley y de la normatividad que de ésta derive. La verificación podrá iniciarse de oficio o a petición de parte.

Procedimiento de Imposición de Sanciones. Si con motivo del desahogo del procedimiento de protección de derechos o del procedimiento de verificación que realice el Instituto, éste tuviera conocimiento de un presunto incumplimiento de alguno de los principios o disposiciones de esta Ley, iniciará el procedimiento de imposición de sanciones, a efecto de determinar la sanción que corresponda.

7. ¿Qué debe hacer mi Departamento de Datos Personales Personales (como sea que se encuentre conformado) en caso de recibir un requerimiento por parte del IFAI?

Es importante darle respuesta por escrito dentro del plazo señalado en dicho requerimiento. Normalmente lo primero que pedirá el *IFAI* en caso de un procedimiento de verificación o de protección de derechos, es (a) que le proporciones una copia del aviso de privacidad correspondiente, (b) que demuestres cómo pusiste a disposición el aviso de privacidad a los titulares, y (c) que demuestres cómo manifestaron su consentimiento los titulares cuando les pusiste a disposición el aviso de privacidad. Tu empresa, además de tener en orden todas las obligaciones de ley, deberá tener la posibilidad de contestar este tipo de requerimientos del *IFAI*.

Los Manuales de Medidas Correctivas, Capacitación y de Auditoría Interna, que podrás ver en los Anexos 3, 4 y 5 de esta herramienta, te ayudarán a robustecer tu Departamento de Datos Personales.

RECOMENDACIONES
PARA HACER TU AVISO
DE PRIVACIDAD

V - RECOMENDACIONES PARA HACER TU AVISO DE PRIVACIDAD

1. El primer requisito del Aviso de Privacidad es que identifiques **quién trata los datos personales**. Ya sea la razón social de tu empresa o tu nombre completo si eres persona física con actividad empresarial.

- Te recomendamos que, si te das a conocer con un nombre comercial y no con tu razón social, lo agregues también al Aviso. De esta manera tus clientes podrán identificarte con mayor facilidad.
- ¿Sabías que si no pones estos datos tu multa podría ser de 100 a 160,000 días de salario mínimo? ¡Eso es entre \$6,730.00 y \$10'768,000.00!

2. Debes **señalar los datos personales que tratas**, tanto los que les solicitas directamente a los titulares, como aquellos obtienes indirectamente, tal vez de transferencias o de fuentes de acceso público (como el directorio).

- Te recomendamos que sólo solicites los indispensables. No te hagas responsable de datos personales que no utilizas o no necesitas.
- También recuerda guardarlos correctamente y tenerlos al día. Si alguien te hace una solicitud de rectificación o cancelación y ésta procede ¡Hazla! ¿Por qué? Porque tener datos inexactos o no hacer las rectificaciones o cancelaciones te puede llevar a una multa de entre 100 y 160,000 días de salario mínimo.
- Tratar datos sin cumplir los principios de la ley (proporcionalidad, calidad, entre otros) te puede acarrear una multa de entre 100 y 160,000 días de salario mínimo.

3. También debes **señalar expresamente los datos sensibles que tratarás**. Para tratarlos, necesitas el consentimiento expreso de los titulares.

- Los datos sensibles son todos aquellos cuyo uso podrían causar un perjuicio al titular o podrían hacerlo víctima de discriminación.
- Si resultan afectados los derechos de los titulares de los datos personales, por mantener datos inexactos (siendo tu culpa por no hacer las rectificaciones o cancelaciones que

legalmente procedan) podrías tener una multa de entre 100 y 160,000 días de salario mínimo vigente.

- Crear bases de datos que contengan datos personales sensibles, sin obtener el consentimiento expreso y por escrito del titular o sin que justifiques el tratamiento para finalidades legítimas, concretas y acordes con tus actividades, podría darte una multa de entre 200 y 320,000 días del salario mínimo vigente... ¡esto es entre \$13,460.00 y \$21'536,000.00!
- Como ves, los datos sensibles son de especial importancia para la Ley. Los datos sensibles requieren de medidas de seguridad especiales, así que a menos que te sea indispensable uno de estos datos, te recomendamos que no los pidas.

4. El listado de datos personales que tratas **no debe contener frases** como “entre otros datos personales”, o “por ejemplo”; no pueden ser frases **ambiguas o vagas**.

- Recuerda no poner más datos de los que realmente tratas o de los que realmente necesitas “por si acaso”; esto no te hace cumplir “mejor” la ley sino lo contrario.
- La multa por recabar datos de forma engañosa o fraudulenta es de entre 200 y 320,000 días de salario mínimo vigente (\$13,460.00 y \$21'536,000.00).
- Además, dice la ley que tendrá una pena de 6 meses a 5 años de prisión “quien con el fin de alcanzar un lucro indebido, trate datos personales mediante el engaño, aprovechándose del error en que se encuentre el titular o la persona autorizada para transmitirlos”. No sólo es una multa económica, también puedes ir a la cárcel.

5. Debes señalar las **finalidades del tratamiento** de los datos personales.

- ¿Para qué se utilizan los datos que solicitas? ¿Qué haces con ellos? Recuerda que las finalidades deben ser legítimas.
- Debes señalar todos los usos que les des a los datos pero no puedes utilizar frases inexactas, ambiguas o vagas, tales como “entre otras finalidades”, “otros fines análogos” o “por ejemplo”.

- Al no cumplir con este punto podrías tener multas por 4 razones distintas:

- Por dar tratamiento a los datos personales en contravención a los principios de la ley: multa de 100 a 160,000 días de salario mínimo.

- Por omitir en el aviso de privacidad, alguno o todos los elementos: otra multa de 100 a 160,000 días de salario mínimo.

- Por cambiar sustancialmente la finalidad originaria del tratamiento de los datos, sin obtener nuevamente el consentimiento del titular: una multa de 200 a 320,000 días de salario mínimo.

- Por crear bases de datos sin que se justifique la creación de las mismas para finalidades legítimas, concretas y acordes con las actividades o fines explícitos que persigue el responsable: otra multa de 200 a 320,000 días de salario mínimo.

6. Debes **identificar** y distinguir entre las **finalidades** que dieron origen y son **necesarias** para la relación jurídica entre tú y el titular de los datos, de aquéllas que no lo son.

- Entre todas las razones para las cuales se solicitan datos, ¿cuáles son indispensables para cumplir la relación jurídica con el titular?

- Si es el caso, entre las finalidades debes incluir las relativas a fines mercadotécnicos, publicitarios o de prospección comercial.

- Recuerda que si envías correos ofreciendo servicios o haces llamadas telefónicas para invitarlos a eventos publicitarios, estás haciendo uso de los datos con fines mercadotécnicos.

7. Tu Aviso de Privacidad **debe contener un mecanismo para que, en su caso, el titular pueda manifestar su negativa al tratamiento de sus datos personales** para las finalidades que sean distintas a aquéllas que son necesarias y dan origen a la relación jurídica entre el responsable y el titular.

- Si continúas con el uso ilegítimo de los datos personales cuando se te ha solicitado el cese del mismo por el Instituto o por los titulares, podrías hacerte acreedor a una multa de entre 200 y 320,000 días de salario mínimo vigente.

8. Además, debes establecer opciones y **medios que ofrezcas a los titulares para limitar el uso o divulgación de sus datos, distintos al ejercicio de los derechos ARCO** (acceso, rectificación, cancelación u oposición), o a la revocación del consentimiento. Estos podrían ser, entre otros:

- La inscripción del titular en el Registro Público de Consumidores (según la Ley Federal de Protección al Consumidor) y en el Registro Público de Usuarios (según la Ley de Protección y Defensa al Usuario de Servicios Financieros),

- El registro del titular en tus listados de exclusión propios, sectoriales o generales, señalando el nombre del listado, las finalidades para las cuales es aplicable la exclusión y, en su caso, el canal que habilites para que el titular pueda obtener mayor información al respecto, o

- La habilitación de medios por los cuales el titular pueda manifestar su negativa a seguir recibiendo comunicados o promociones por parte del responsable.

- Cuando así se requiera, debes describir en el aviso de privacidad los procedimientos para el uso de estas opciones o medios; o bien, informar los mecanismos por los cuales el titular podrá conocer estos procedimientos.

- Recuerda que continuar con el uso ilegítimo de los datos personales cuando se ha solicitado el cese del mismo por el Instituto o los titulares podría llevarte a una multa de entre 200 y 320,000 días de salario mínimo vigente.

9. **Establecer los medios y el procedimiento para ejercer los derechos ARCO**, implementándolos sin que esto signifique limitar el ejercicio de los derechos por parte de los titulares.

- Debes informar sobre los formularios, sistemas y otros métodos simplificados existentes para facilitar a los titulares el ejercicio de los derechos ARCO.

- Al establecer procedimientos para el ejercicio de los derechos ARCO, estos deberán ser de fácil acceso para los titulares y con la mayor cobertura posible, considerando su perfil y la forma en que mantienen contacto cotidiano o común contigo; deben ser gratuitos; deben estar debidamente habilitados, y deben hacer sencillo el acceso a la información.

- Los procedimientos para el ejercicio de derechos ARCO deben incluir lo siguiente:

- Los requisitos, entre ellos, los mecanismos de acreditación de la identidad del titular y la personalidad de su representante, y la información o documentación que se deberá acompañar a la solicitud;

- Los plazos dentro del procedimiento;

- Los medios para dar respuesta;

- La modalidad o medio de reproducción mediante la cual el titular podrá obtener la información o datos personales solicitados a través del ejercicio del derecho de acceso, es decir, copias simples, documentos electrónicos o cualquier otro medio, y

- Los formularios, sistemas y otros métodos simplificados que, en su caso, el responsable haya implementado para facilitar al titular el ejercicio de los derechos ARCO.

• Es una buena idea también recordarles a los titulares el nombre y el correo electrónico de la persona a quien se deben dirigir para estos casos.

• En caso de que incumplas con este requisito del Aviso de Privacidad y del tratamiento, te podrías hacer acreedor a las siguientes sanciones:

- Si tratas los datos personales de manera que se afecte o impida el ejercicio de los derechos de acceso, rectificación, cancelación y oposición, podrían multarte con 200 a 320,000 días de salario mínimo vigente.

- Si no cumples con la solicitud del titular para el acceso, rectificación, cancelación u oposición al tratamiento de sus datos personales, sin razón fundada, se te apercibirá para que lo hagas. Sin embargo, si no cumples después del apercibimiento, te podrán dar una multa de 100 a 160,000 días de salario mínimo vigente.

- Si actúas con negligencia o dolo en la tramitación y respuesta de solicitudes de acceso, rectificación, cancelación u oposición de datos personales, tu multa podría variar entre 100 y 160,000 días de salario mínimo vigente.

- Si declaras dolosamente la inexistencia de datos personales, cuando sí exista total o parcialmente en las bases de datos del responsable, tu multa iría desde 100 hasta 160,000 días de salario mínimo vigente.

10. En caso de que transfieras los datos personales, tu aviso de privacidad debe contener una cláusula en la que se indique si el titular acepta o no la transferencia de sus datos, siempre que no sea uno de los siguientes casos de excepción:

- Cuando la transferencia esté prevista en una Ley o Tratado en los que México sea parte;

- Cuando la transferencia sea necesaria para la prevención o el diagnóstico médico, la prestación de asistencia sanitaria, tratamiento médico o la gestión de servicios sanitarios;

- Cuando la transferencia sea efectuada a sociedades controladoras, subsidiarias o afiliadas bajo el control común del responsable, o a una sociedad matriz o a cualquier sociedad del mismo grupo de tu empresa, que opere bajo los mismos procesos y políticas internas;

- Cuando la transferencia sea necesaria por virtud de un contrato celebrado o por celebrar, entre tú y un tercero, en interés del titular;

- Cuando la transferencia sea necesaria o legalmente exigida para la salvaguarda de un interés público, o para la procuración o administración de justicia;

- Cuando la transferencia sea precisa para el reconocimiento, ejercicio o defensa de un derecho en un proceso judicial, y

- Cuando la transferencia sea precisa para el mantenimiento o cumplimiento de una relación jurídica entre el responsable y el titular.

• También debes agregar a tu Aviso de Privacidad los terceros receptores o destinatarios de los datos personales en las transferencias, ya sea identificando cada uno de éstos por su nombre, denominación o razón social; o bien, indicando su tipo, categoría o sector de actividad.

• Adicionalmente, debes incluir las finalidades que justifican las transferencias de datos personales, las cuales deberán ser determinadas y distinguir entre aquéllas que requieren del consentimiento del titular para que se realicen, de las que se puedan llevar a cabo sin dicho consentimiento.

• Incumplir alguno de estos requisitos podrías tener las siguientes sanciones:

- Si transfieres datos personales sin el consentimiento expreso del titular, en los casos en que éste sea exigible, tu multa podría variar entre 200 y 320,000 días de salario mínimo vigente.

- Si llevas a cabo la transferencia o cesión de los datos personales, fuera de los casos en que esté permitida por la Ley, tu multa variará entre 200 y 320,000 días de salario mínimo vigente.

- Además, podrías tener una pena de prisión de 6 meses a 5 años si, con el fin de alcanzar un lucro indebido, tratas datos personales mediante el engaño, aprovechándote del error en que se encuentre el titular o la persona autorizada para transmitirlos.

11. Debes establecer el procedimiento y medio por el cual comunicarás a los titulares de los cambios al aviso de privacidad. Podrás incluir este elemento en el aviso de privacidad cuando el medio para dar a conocer los cambios o actualizaciones de aviso de privacidad no se dirija directamente a cada titular, como por ejemplo una publicación generalizada en tu página de internet.

12. Debes obtener el consentimiento de los titulares: tácito (cuando poniendo a su disposición el Aviso, no manifieste su oposición), o expreso (verbal, por escrito, medios ópticos o tecnológicos).

- Los datos sensibles y los patrimoniales requieren del consentimiento expreso de los titulares.
- Debes facilitar al titular un medio sencillo y gratuito para que, en su caso, pueda manifestar su consentimiento expreso, cuando éste sea exigido en términos de una disposición legal o reglamentaria.
- En caso de que se incluyan casillas para que el titular otorgue su consentimiento, no se deberán marcar previamente.
- Recabar o transferir datos personales sin el consentimiento expreso del titular, en los casos en que éste sea exigible te llevaría a una multa de entre 200 y 320,000 días de salario mínimo vigente.
- Si creas bases de datos que contengan datos personales sensibles, sin obtener el consentimiento expreso y por escrito del titular para su tratamiento, tu multa variará de 200 hasta 320,000 días de salario mínimo vigente.

13. También debes incluir los mecanismos y procedimientos para que, en su caso, el titular pueda revocar su consentimiento al tratamiento de sus datos personales.

- En este punto, te recordamos que debes señalar expresamente los medios habilitados por el responsable para atender las solicitudes de revocación del consentimiento de los titulares, los cuales deberán implementarse de forma tal que no se limite el ejercicio de este derecho por parte de los titulares.
- En su defecto, puedes señalar los medios a través de los cuales el titular podrá conocer dicho procedimiento.
- Los procedimientos de revocación del consentimiento deberán ser de fácil acceso para los titulares y con la mayor cobertura posible, considerando su perfil y la forma en que mantienen contacto cotidiano contigo; deben ser gratuitos, estar debidamente habilitados, y que hagan sencillo el acceso a la información.

• Este proceso debe incluir la siguiente información:

- Los requisitos, entre ellos, los mecanismos de acreditación de la identidad del titular y la personalidad de su representante y, en su caso, la información o documentación que se deberá acompañar a la solicitud;

- Los plazos dentro del procedimiento, y

- Los medios para dar respuesta.

• Recuerda que continuar con el uso ilegítimo de los datos personales cuando se ha solicitado el cese del mismo por el Instituto o los titulares te puede hacer acreedor a una multa de entre 200 y 320,000 días de salario mínimo vigente.

14. El aviso de privacidad debe contener también la información sobre el uso de mecanismos en medios remotos o locales de comunicación electrónica, óptica u otra tecnología, que permitan recabar datos personales de manera automática y simultánea, así como la forma en que se podrán deshabilitar.

• Estos mecanismos podrían ser las *cookies* o *web beacons*, por ejemplo.

• Esto debe avisarse al tiempo que el titular hace contacto con los medios mencionados, ya sea a través de una comunicación o advertencia colocada en un lugar visible. Debe avisarse sobre el uso de esas tecnologías, sobre el hecho de que a través de las mismas se obtienen datos personales, así como la forma en que se podrán deshabilitar. Esto último no aplica cuando dichas tecnologías sean necesarias por motivos técnicos.

• Continuar con el uso ilegítimo de los datos personales cuando se ha solicitado el cese del mismo por el Instituto o los titulares, te llevaría a una multa de entre 200 y 320,000 días de salario mínimo vigente.

15. Por último te hacemos las siguientes recomendaciones adicionales:

- El Aviso de Privacidad debe ser sencillo.
- Debe contener información necesaria.
- Ser expresado en lenguaje claro y comprensible.
- Contar con una estructura y diseño que facilite su entendimiento.
- No usar frases inexactas, ambiguas o vagas.
- Tomar en cuenta para su redacción los perfiles de los titulares.

- No incluir textos o formatos que induzcan al titular a elegir una opción en específico.
- No remitir a textos o documentos que no estén disponibles para el titular.

16. ¡No olvides ningún elemento del Aviso de Privacidad! Si lo haces podrías tener una multa de entre 100 y 160,000 días de salario mínimo vigente (entre \$6,730.00 y \$10'768,000.00).

17. En caso de que, de manera reiterada, persistan las infracciones citadas anteriormente, se te podrá imponer una multa adicional

que irá de 100 a 320,000 días de salario mínimo vigente. En todos los casos de las infracciones cometidas en el tratamiento de datos sensibles, las sanciones podrán incrementarse hasta por dos veces los montos establecidos.

18. Las sanciones que se establezcan en materia de protección de datos personales, son independientes de las sanciones por el incumplimiento a otras leyes.

Te recordamos que cada multa es independiente. Podrías incluso ser acreedor a TODAS las multas que aquí te mencionamos.

The image features a large, stylized number '1' in a light blue color, positioned in the lower right quadrant. The background is white with several flowing, wavy lines in shades of blue and purple, creating a sense of movement and depth. The lines are layered and semi-transparent, giving the overall design a modern and abstract feel.

1

ANEXO

Principio de Responsabilidad y Análisis de las distintas normativas y lineamientos internacionales que coadyuvan a su cumplimiento, así como de las obligaciones de los responsables del tratamiento en materia de seguridad de datos personales.

ANÁLISIS DEL PRINCIPIO DE SEGURIDAD EN EL MARCO REGULATORIO RELACIONADO A LA PROTECCIÓN DE LOS DATOS PERSONALES Y SU APLICACIÓN EN LAS EMPRESAS EN MÉXICO.

El artículo 19 de la Ley establece que:

“Todo responsable que lleve a cabo tratamiento de datos personales deberá establecer y mantener medidas de seguridad administrativas, técnicas y físicas que permitan proteger los datos personales contra daño, pérdida, alteración, destrucción o el uso, acceso o tratamiento no autorizado.”

Los responsables no adoptarán medidas de seguridad menores a aquellas que mantengan para el manejo de su información. Asimismo se tomará en cuenta el riesgo existente, las posibles consecuencias para los titulares, la sensibilidad de los datos y el desarrollo tecnológico.”

Por su parte el *Reglamento de la Ley*, en el capítulo III se profundiza acerca de las Medidas de Seguridad en el Tratamiento de Datos Personales.

El IFAI ha publicado las “*Recomendaciones en materia de seguridad de datos personales*” que incentivan la implementación de un sistema de gestión de seguridad de datos personales, descrito en la “*Guía para la implementación de un Sistema de Gestión de Seguridad de Datos Personales*” (GSDP). Dicho sistema de gestión está basado en el ciclo de Planear – Ejecutar – Revisar – Actuar y en cada una de estas etapas establece actividades que ayudan a la identificación de los orígenes de posibles vulneraciones a la seguridad de los datos que lleven a la implementación de controles de seguridad.

También ha publicado el Instituto la “*Metodología de Análisis de Riesgo BAA*” basada en el Beneficio al atacante, la Accesibilidad de los datos personales y los activos que los soportan y el nivel de Anonimidad que pueda tener un potencial atacante. Una aportación importante de esta metodología es el considerar los

tres factores mencionados para realizar el análisis de riesgos, en lugar del tradicional modelo de Amenaza- Vulnerabilidad – Impacto. Por otro lado establece patrones de control que son aplicables a los distintos escenarios de tratamiento de datos personales. Esos patrones permiten a las organizaciones seleccionar los controles que aplican a su actividad particular.

Por último, el instituto ha publicado el “*Manual en materia de seguridad de datos personales para MIPYMES y organizaciones pequeñas*” que establece recomendaciones aplicables a las organizaciones obligadas al cumplimiento de la ley y que cuentan con recursos materiales, tecnológicos y humanos limitados, como son las MIPYMES. El manual establece recomendaciones a través de un caso práctico de un médico que busca proteger os datos personales de sus pacientes. Revisa los distintos pasos que permiten llegar a la selección de controles de seguridad y mecanismos para monitorear la eficacia de los mismos.

El seguimiento de estos lineamientos establecidos por la autoridad puede resumirse en lo establecido por el artículo 61 del Reglamento:

- “A fin de establecer y mantener la seguridad de los datos personales, el responsable deberá considerar las siguientes acciones:*
- I. Elaborar un inventario de datos personales y de los sistemas de tratamiento;*
 - II. Determinar las funciones y obligaciones de las personas que traten datos personales;*
 - III. Contar con un análisis de riesgos de datos personales que consiste en identificar peligros y estimar los riesgos a los datos personales;*
 - IV. Establecer las medidas de seguridad aplicables a los datos personales e identificar aquellas implementadas de manera efectiva;*
 - V. Realizar el análisis de brecha que consiste en la diferencia de las medidas de seguridad existentes y aquellas faltantes que resultan necesarias para la protección de los datos personales;*
 - VI. Elaborar un plan de trabajo para la implementación de las medidas de seguridad faltantes, derivadas del análisis de brecha;*
 - VII. Llevar a cabo revisiones o auditorías;*

VIII. Capacitar al personal que efectúe el tratamiento, y
IX. Realizar un registro de los medios de almacenamiento de los datos personales.
El responsable deberá contar con una relación de las medidas de seguridad derivadas de las fracciones anteriores.”

En este sentido, el principio de responsabilidad establece la obligación de velar por la seguridad de los datos personales y existen distintas normativas internacionales que coadyuvan a su cumplimiento, éstas serán revisadas en el capítulo siguiente.

¿Qué es el Principio de Responsabilidad?

El principio de responsabilidad se encuentra plasmado al día de hoy en el artículo 14⁴ de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares, disposición que tuvo su origen, sin modificación alguna, en el “Dictamen con proyecto de decreto por el que se expide la Ley Federal de Protección de Datos Personales en Posesión de los Particulares”⁵ de la Comisión de Gobernación de la LXI Legislatura de la Cámara de Diputados.

El artículo 14 de la Ley dispone:

Artículo 14.- El responsable velará por el cumplimiento de los principios de protección de datos personales establecidos por esta Ley, debiendo adoptar las medidas necesarias para su aplicación. Lo anterior aplicará aún y cuando estos datos fueren tratados por un tercero a solicitud del responsable. El responsable deberá tomar las medidas necesarias y suficientes para garantizar que el aviso de privacidad dado a conocer al titular, sea respetado en todo momento por él o por terceros con los que guarde alguna relación jurídica.

La citada Comisión de Gobernación señaló que el principio de responsabilidad:

“... debe entenderse en el sentido de que corresponderá a la entidad o persona responsable el deber de velar por el cumplimiento de los principios y rendir cuentas al titular en caso de incumplimiento. Este principio es la verdadera garantía para el titular de los datos quien deposita su confianza en el responsable, mismo que deberá tomar todas las previsiones para que los datos sean tratados de acuerdo con la voluntad del dueño de la información y bajo las medidas de seguridad que se prevean por la vía contractual. Así, dado que existe un tráfico de datos intenso y en muchas ocasiones este se da fuera de las fronteras de nuestro país, el ciudadano tendrá la tranquilidad de que si su información ha trascendido a manos de terceros en otras latitudes, éste estará enterado de las cautelas con que debe tratar su información.

El responsable es quien en última instancia decide que se proceda al tratamiento de los datos de carácter personal. Por este motivo, será él quien deba asegurarse de que el tratamiento dentro y fuera del país donde fueron recabados originalmente, se lleva a cabo

*en cumplimiento de los principios esenciales de protección de la privacidad en lo referente al tratamiento de los datos personales.
...”*

De lo anteriormente expuesto se desprende que, el principio de responsabilidad, aunque forma parte de los ocho principios de protección de datos y pareciera que no existe una jerarquía entre los mismos, este principio sí tiene una mayor trascendencia en virtud de ser el eje rector que obliga al responsable del tratamiento a garantizar de forma integral la protección de los datos personales de los titulares.⁶

A continuación algunas consideraciones respecto del principio de responsabilidad:

- El único responsable tanto del cumplimiento de la Ley como de las consecuencias jurídicas por su incumplimiento es y será en todo momento el responsable del tratamiento.
- El responsable responde frente al titular respecto de sus datos personales aún y cuando exista un encargado,⁷ independientemente de que éste se encuentre en territorio nacional o extranjero.
- El responsable debe adoptar cualquier medida necesaria para garantizar la protección de los datos personales de los titulares, privilegiando sus intereses y su expectativa razonable de privacidad.
- Los datos personales recabados para ciertas finalidades deberán ser tratados conforme a las mismas, obligación tanto para el responsable y, en su caso, encargado de los datos personales. Si las finalidades cambian deberá obtenerse el consentimiento respectivo.

En relación al Reglamento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares, el principio de responsabilidad se aborda en los artículos 47 y 48, de los cuales se desprende la obligación del responsable de velar y responder por el tratamiento de los datos personales que realice, o por aquéllos que haya comunicado a un encargado (en territorio mexicano o extranjero). Asimismo, se establece la obligación de adoptar cualquier mecanismo o medida necesaria para velar y responder por dicho tratamiento.

En este orden de ideas, resulta pertinente hacer mención de la figura del encargado en virtud de las obligaciones que adquiere al tratar datos personales a nombre y por cuenta del responsable, así como los límites de dicho tratamiento y las responsabilidades que pudiera adquirir de actualizar los supuestos previstos en la regulación.

El encargado es la persona física o moral, pública o privada, ajena a la organización del responsable, que sola o conjuntamente

con otras, trata datos personales por cuenta del responsable, como consecuencia de la existencia de una relación jurídica que le vincula con el mismo y delimita el ámbito de su actuación para la prestación de un servicio.⁸

Las obligaciones del encargado en relación del tratamiento de los datos personales se encuentran plasmadas en el artículo 50 del citado Reglamento, entre las que destacan son: tratar los datos personales en términos del aviso de privacidad del responsable y conforme a sus instrucciones, implementar las medidas de seguridad para la protección de la información, guardar confidencialidad respecto de la información personal, así como suprimirlos una vez terminada la relación jurídica con el responsable.⁹

Aunado a lo anterior, es importante destacar que el encargado podrá ser considerado como responsable con todas las obligaciones legales que le impone la regulación en la materia, cuando destine o utilice los datos personales con una finalidad distinta a la autorizada por el responsable, y/o efectúe una transferencia, incumpliendo las instrucciones del responsable.

Esto tiene razón de ser en virtud de que, el encargado tiene una naturaleza jurídica distinta que la del responsable por el rol que desempeña respecto del tratamiento de datos personales recabados por el responsable y no por él. Por tanto, cuando el encargado otorga una finalidad distinta a los datos personales por la cual fueron recabados, su naturaleza jurídica y responsabilidades cambian, situación que sale del control del responsable, y que, por ende, no lo pueden obligar. De cambiar la finalidad de los datos el encargado, éste se convierte en responsable y adquiere todas las obligaciones en relación al cumplimiento de los principios de protección, entre los que destacan el principio de información y del consentimiento para el tratamiento.

En síntesis podemos señalar que el responsable adquiere el cumulo de todas las obligaciones establecidas en la regulación de la materia, y cuando éste hace uso de un encargado para el tratamiento, éste deberá realizar el tratamiento en los mismos términos que lo hace el responsable. De cambiar la finalidad de la información personal o efectúe una transferencia, incumpliendo las instrucciones del responsable, el encargado adquiere todas las obligaciones de éste en los términos de la Ley, el Reglamento y las disposiciones que les resulten aplicables.

Ahora bien, es menester reiterar que en términos de las disposiciones analizadas el principio de responsabilidad es el eje que articula y vela por el cumplimiento de todos los principios establecidos en la ley a cargo del responsable, donde éste debe adoptar o valerse de cualquier mecanismo para garantizar la protección de los datos personales del titular. Para lo cual es importante también tener en cuenta que, sin mecanismos y/o medidas de seguridad no se puede concebir la

protección de los datos personales, razón por la cual se expone en el siguiente cuadro los principales estándares, lineamientos y normas reconocidas a nivel internacional que coadyuvan en la observancia y aplicación del principio de responsabilidad.

4 Así como en el artículo 6 que a la letra señala: Artículo 6.- Los responsables en el tratamiento de datos personales, deberán observar los principios de licitud, consentimiento, información, calidad, finalidad, lealtad, proporcionalidad y responsabilidad, previstos en la Ley.

5 Dictamen con proyecto de decreto por el que se expide la Ley Federal de Protección de Datos Personales en Posesión de Particulares y se reforman los artículos 3, fracciones II y VII, y 33, así como la denominación del Capítulo II, del Título Segundo, de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental, de la Comisión de Gobernación de la LXI Legislatura de la Cámara de Diputados de fecha 25 de marzo de 2010. Consultado con fecha 20 de junio de 2014. Disponible en: http://www3.diputados.gob.mx/camara/content/download/231031/621446/file/Version_final_ley_proteccion_datos_personales.pdf

6 Artículo 6 de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares.

7 Por encargado se entiende: la persona física o jurídica que sola o conjuntamente con otras trate datos personales por cuenta del responsable. Artículo 3 fracción IX de la LFPDPPP.

8 Artículo 49 del Reglamento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares.

9 Artículo 53 del Reglamento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares.

ANEXO

Análisis de las distintas normativas y lineamientos internacionales que coadyuvan al cumplimiento del Principio de Responsabilidad así como de las obligaciones de los responsables del tratamiento en materia de seguridad de Datos Personales

<i>Principio de responsabilidad: estándares, lineamientos y normas</i>	<i>Análisis sobre la forma de coadyuvar con la normatividad en materia de responsabilidad y seguridad en México</i>
OCDE Directrices sobre protección de la privacidad y flujos transfronterizos de datos personales (1980)	Se contemplan los mismos principios establecidos en México: de limitación de recogida, de calidad de los datos, de especificación del propósito, de limitación de uso, de salvaguarda de la seguridad, de transparencia, de participación individual y de responsabilidad. Sin embargo, el documento da la misma prioridad a la obligación por parte de los Estados miembros de asegurar el flujo transfronterizo de datos personales.
OCDE Declaración sobre flujos de datos transfronterizos (1985)	La principal finalidad es promover el acceso a la información y evitar las barreras injustificadas de intercambio internacional de datos.
OECD Recommendation on Cross-border Cooperation in the Enforcement of Laws Protecting Privacy (2007)	Tiene como finalidad destacada instruir a los Estados miembros a desarrollar e implementar un marco jurídico tendiente a coadyuvar con autoridades extranjeras, para que existan mecanismos efectivos internacionales que faciliten la cooperación en la aplicación de leyes de protección de Datos Personales.
OCDE Declaración ministerial sobre la protección de la intimidad de las redes globales (1998)	Mediante este documento, los Estados miembros se obligan a fomentar la confianza en las redes globales y evitar restricciones innecesarias a los flujos transfronterizos de datos personales, comprometiéndose poner en práctica la adopción de políticas sobre la intimidad por medios jurídicos o bien de autorregulación, administrativos o tecnológicos, así como la promoción de la educación y concienciación de los usuarios con respecto a las cuestiones relacionadas con la intimidad en línea y los medios disponibles.
ONU Resolución 95/45 de 1990 Principios rectores para la reglamentación de los ficheros computarizados de datos personales	En contraposición a la legislación en materia de datos personales en México, cabe destacar que la Resolución de la ONU establece expresamente el Principio de No Discriminación, como la obligación de no registrar aquellos datos que puedan originar una discriminación ilícita o arbitraria, en particular información sobre el origen racial o étnico, color, vida sexual, opiniones políticas, convicciones religiosas, filosóficas o de otro tipo, o sobre la participación en una asociación o la afiliación a un sindicato. Es decir, no sólo se trata de información que deba ser protegida, sino que ni siquiera debe ser registrada.
APEC Marco de privacidad 2004 ¹⁰	Este instrumento establece el Marco regulatorio en materia de Protección de Datos Personales para los Estados miembro, los cuales, a su vez, se comprometen a hacerse responsables de cumplir con los requerimientos locales de protección de datos, así como con todas las leyes aplicables.

Su título original en inglés es APEC Privacy Framework. Es importante considerar que por error de traducción del documento original se tradujo el término de “accountability” como “responsabilidad” y no como rendición de cuentas (como es el sentido del principio de responsabilidad en APEC).

<i>Principio de responsabilidad: estándares, lineamientos y normas</i>	<i>Análisis sobre la forma de coadyuvar con la normatividad en materia de responsabilidad y seguridad en México</i>
Estándares Internacionales sobre Protección de Datos Personales y Privacidad, Resolución de Madrid, 2009	Se protegen los mismos principios en materia de Protección de Datos Personales y ejercicio de Derechos Arco que en México, con base en la Declaración Universal de Derechos Humanos y del Pacto Internacional de Derechos Civiles y Políticos pero se establecen, además, las reglas de transferencias internacionales, destacando que éstas sólo se podrán dar si el Estado receptor cumple con el nivel de protección establecido como mínimo, mediante cláusulas contractuales o normas internas de privacidad.
Red Iberoamericana de Protección de Datos. Directrices para la armonización de la protección de datos en la comunidad iberoamericana, 2008	Mediante este documento, se establecen los principios, derechos y obligaciones, que deberá contener toda Ley nacional en materia de Protección de Datos Personales, de los Estados que formen parte de la comunidad iberoamericana, mismos que ya han sido implementados en la Ley Federal de Protección de Datos Personales en posesión de particulares y su respectivo Reglamento.
ISO/IEC 27001 (2005, 2013), Information Technology - Security techniques – Information security management systems – Requirements.	Establece lo requisitos para establecer, implementar, medir y mejorar continuamente un Sistema de Gestión de Seguridad de la Información. Según lo establece el propio IFAI, esta norma tiene un grado de aportación muy alto al cumplimiento de la Ley, gracias a que se basa en un ciclo de mejora continua y a que la seguridad de la información está íntimamente ligada a la protección de datos personales.
ISO/IEC 27002 (2005, 2013), Information Technology - Security techniques – Code of practice for security management.	Establece un código de prácticas para la implementación de los controles de seguridad definidos en el Anexo A de la norma ISO/IEC 27001
ISO/IEC 27005:2008, Information Technology - Security techniques – Information security risk management.	Establece los elementos a considerar para realizar un análisis de riesgos. Debido a que el artículo 6 de Reglamento establece que debe realizarse un análisis de riesgos, esta norma permite adoptar un esquema de gestión de riesgos que se adapte a las necesidades de cada organización.
ISO/IEC 27006:2011, Information technology -- Security techniques -- Requirements for bodies providing audit and certification of information security management systems.	Establece los requisitos que deben cumplir los organismos que evalúan la conformidad y emiten certificaciones basadas en la norma ISO/IEC 27001 para sistemas de gestión de seguridad de la información. Debido a que la certificación permite aumentar el grado de confianza y certidumbre de cumplimiento, esta norma ayuda a asegurar que los organismos de certificación cuentan con las competencias necesarias para realizar una evaluación imparcial, objetiva y pertinente.
ISO/IEC TR 27008:2011, Information technology -- Security techniques -- Guidelines for auditors on information security controls.	Establece lineamientos para la adecuada evaluación de los controles establecidos en ISO/IEC 27001 e ISO/IEC 27002. Ayuda a un auditor, tanto interno como externo, a realizar sus labores con el nivel técnico necesario.
Red Iberoamericana de Protección de Datos. Directrices para la armonización de la protección de datos en la comunidad iberoamericana, 2008	Este estándar internacional provee una estructura general para la protección de información de identificación personal (PII: Personally Identifiable Information). Con el estándar ISO 29100 se pretende ayudar a las organizaciones a definir los mecanismos de protección relacionados a la privacidad de datos.
ISO/IEC 27001 (2005, 2013), Information Technology - Security techniques – Information security management systems – Requirements.	Establece los requisitos para un Sistema de Gestión de Servicios basados en TI. Este sistema tiene por objetivo asegurar el cumplimiento de los compromisos establecidos con el cliente. En materia de protección de datos personales permitiría establecer lineamientos para el tratamiento legítimo de los datos personales, basado en un Acuerdo de Niveles de servicio y establecimiento de procedimientos para atención de derechos ARCO.

<i>Principio de responsabilidad: estándares, lineamientos y normas</i>	<i>Análisis sobre la forma de coadyuvar con la normatividad en materia de responsabilidad y seguridad en México</i>
ISO/IEC 27002 (2005, 2013), Information Technology - Security techniques – Code of practice for security management.	Establece los requisitos para un Sistema de Gestión de Continuidad del Negocio. En materia de protección de datos personales permite identificar a las partes interesadas que se vería afectada en caso de una vulneración a la seguridad de los datos personales, valorando los riesgos e impactos que éstas puedan generar.
ISO/IEC 27005:2008, Information Technology - Security techniques – Information security risk management.	Establece los elementos a considerar para realizar un análisis de riesgos. Debido a que el artículo 6 de Reglamento establece que debe realizarse un análisis de riesgos, esta norma permite adoptar un esquema de gestión de riesgos que se adapte a las necesidades de cada organización. En materia de protección de datos personales permite identificar los riesgos que impactaría a cada una de las partes interesadas, los riesgos e impactos a cada uno.
ISO/IEC 27006:2011, Information technology -- Security techniques -- Requirements for bodies providing audit and certification of information security management systems.	Este documento es obsoleto y ha sido sustituido por el Anexo SL de Suplemento Consolidado de la ISO/IEC. Establece los lineamientos que deben seguirse para el diseño de un sistema de gestión. En materia de protección de datos personales permitiría establecer un sistema de Gestión de Datos Personales alineado a los criterios de ISO/IEC
ISO/IEC TR 27008:2011, Information technology -- Security techniques -- Guidelines for auditors on information security controls.	Este documento ha sido sustituido por el antes mencionado ISO 31000
ISO GUIDE 73, Risk management – Vocabulary.	Establece los requisitos para un Sistema de gestión de calidad. En materia de protección de datos personales su aportación es baja, sin embargo puede ayudar a establecer procesos estándares para la atención de derechos ARCO
ISO 9000:2005, Quality management systems -- Fundamentals and vocabulary.	Establece los requisitos para un Sistema de gestión de calidad. En materia de protección de datos personales su aportación es baja, sin embargo puede ayudar a establecer procesos estándares para la atención de derechos ARCO
BS 10012:2009 Data protection – Specification for a personal information management system.	Establece los requisitos para in Sistema de gestión de Información Personal. Esta información personal se refiere a los datos personales, por lo que es una adecuada referencia para establecer un sistema de Gestión de Datos personales.
NIST SP 800-14 Generally Accepted Principles and Practices for Securing Information Technology Systems.	Establece principios y prácticas generalmente aceptadas para el aseguramiento de Sistemas de Tecnologías de la Información. En materia de protección de datos personales permite identificar prácticas que aseguren la confidencialidad, integridad y disponibilidad de los sistemas de tratamiento de datos personales basado en tecnologías de la información.
OECD Guidelines for the Security of Information Systems and Networks – Towards a Culture of Security.	Establece lineamientos para la seguridad de Sistemas de Información y Redes. En materia de protección de datos personales permite identificar prácticas que aseguren fomenten la cultura de seguridad de datos personales.
Generally Accepted Privacy Principles (GAPP) from American Institute of CPAs.	Establece principios y prácticas generalmente aceptadas para el aseguramiento de Sistemas de Tecnologías de la Información. En materia de protección de datos personales permite identificar prácticas que aseguren la confidencialidad, integridad y disponibilidad de los sistemas de tratamiento de datos personales basado en tecnologías de la información.
Control Objectives for Information and Related Technology (COBIT 4.1).	Este documento es obsoleto y ha sido sustituido por COBIT 5
Control Objectives for Information and Related Technology (COBIT 5).	Establece objetivos de control para implementar un modelo de Gobernabilidad corporativa. Su aportación en materia de protección de datos es el establecimiento de objetivos de control y mecanismos de monitoreo para el cumplimiento de dichos objetivos, que den a la alta dirección visibilidad sobre el cumplimiento de políticas y lineamientos organizacionales

<i>Principio de responsabilidad: estándares, lineamientos y normas</i>	<i>Análisis sobre la forma de coadyuvar con la normatividad en materia de responsabilidad y seguridad en México</i>
PCI DSS, Payment Card Industry Data Security Standard.	Establece requisitos de Seguridad para organizaciones del sector industrial de pagos con tarjeta. Debido a los datos de tarjetas de pago están relacionados con los datos financieros y patrimoniales de los titulares, y que tienen un valor en el mercado negro, el adecuado seguimiento de este principio de seguridad disminuirá la probabilidad de vulneraciones relacionadas con este tipo de datos.
ITIL, Information Technology Infrastructure Library.	Establece las mejores prácticas para la Gestión de Servicios de TI. En materia de protección de datos personales permitiría establecer lineamientos para el tratamiento legítimo de los datos personales, basado en un Acuerdo de Niveles de servicio y establecimiento de procedimientos para atención de derechos ARCO.
The Open Web Application Security Project (OWASP).	OWASP es un proyecto de código abierto dedicado a determinar y combatir las causas que hacen al software inseguro. La Guía de Documentación provee lineamientos detallados sobre la seguridad de las aplicaciones web. Puede ser utilizado para reforzar y evaluar la seguridad de las aplicaciones que dan acceso a los sistemas de tratamiento de datos personales.
Cloud Security Alliance Cloud Controls Matrix (CCM).	Establece controles que deben ser considerados por proveedores de servicios en la nube. Ya que la Ley y Reglamento establecen consideraciones para utilizar servicios en la nube dentro del tratamiento de los datos personales, esta matriz de controles sirve como una lista de verificación para que los proveedores de servicios en la nube puedan evaluar la seguridad de los servicios que ofrecen, por otro lado puede ser usada por los responsables y encargados para evaluar a los proveedores de servicios en la nube.

Conclusiones

La Regulación mexicana en materia de protección de datos personales tiene cercana relación con las directrices de la OCDE en la materia, con la Resolución de Madrid de 2009, la normativa europea y otra normativa de y regulación internacional. De esta forma el cumplimiento de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares permite la alineación a estos requisitos internacionales, incentivando el flujo transfronterizo de datos de forma controlada y permitiendo el cumplimiento de reglas internacionales de Privacidad como las Cross Border Privacy Rules de la APEC. Esto significa una oportunidad interesante para el modelo mexicano de protección de datos que fomenta la autorregulación vinculante y que podría ser reconocida en fusión de dichas reglas internacionales.

En relación a los Sistemas de Gestión, el estándar que mejor aportación tiene al cumplimiento de la LFPDPPP es la norma ISO/IEC 27001:2013, lo cual se reforzó en la “TABLA DE EQUIVALENCIA FUNCIONAL ENTRE ESTÁNDARES DE SEGURIDAD Y LA LFPDPPP, SU REGLAMENTO Y LAS RECOMENDACIONES EN MATERIA DE SEGURIDAD DE DATOS PERSONALES”¹¹ publicada por el IFAI.

¹¹ http://inicio.ifai.org.mx/DocumentosdeInteres/Tabla_Equivalencia_Funcional_2014.pdf

ANEXO

Manual de Medidas Correctivas en materia de Protección de Datos Personales

La Ley Federal de Protección de Datos Personales en Posesión de los Particulares dicta que los responsables de los tratamientos de datos personales deben establecer y mantener medidas de seguridad administrativas, técnicas y físicas que permitan proteger los datos personales contra daño, pérdida, alteración, destrucción o el uso, acceso o tratamiento no autorizado. Para comprender de manera sencilla la cantidad de medidas de seguridad que debes implementar, reflexiona acerca de las medidas de seguridad que utilizas para la información de tu empresa. Debes tomar en cuenta también el riesgo existente, las posibles consecuencias para los titulares, la sensibilidad de los datos y el desarrollo tecnológico.

Es importante recordar que en caso de existir vulneraciones de seguridad que afecten de forma significativa los derechos patrimoniales o morales de los titulares, deberás informar de forma inmediata al titular, a fin de que éste pueda tomar las medidas correspondientes a la defensa de sus derechos. Esto significa que no sólo ocurre una vulneración en los sistemas y debes corregirlos, sino que los titulares lo sabrán y, por lo tanto, podrán propagar la información, con las catastróficas consecuencias que eso podría acarrear para tu negocio.

Recuerda que tanto tú (responsable) como los terceros que intervengan en cualquier fase del tratamiento de datos personales (tus empleados, los encargados, quienes te proporcionen algún servicio y deben tratar los datos personales que están en tu posesión, etc.) deberán guardar confidencialidad respecto de éstos, obligación que subsistirá aun después de finalizar sus relaciones con el titular o, en su caso, contigo.

Por último, en cuanto a las posibles sanciones del IFAI, éstas podrían atenuarse tomando en consideración el cumplimiento de sus recomendaciones. Para cumplir con las obligaciones aquí mencionadas, es recomendable que apliques en tu negocio los siguientes consejos:

A) Medidas de seguridad a implementar con la creación del Departamento de Datos Personales.

Pueden implementarse *medidas de seguridad administrativas*, físicas, o técnicas. Las medidas de seguridad administrativas son el conjunto de acciones y mecanismos para establecer la gestión, soporte y revisión de la seguridad de la información a nivel organizacional, la identificación y clasificación de la información,

así como la concienciación, formación y capacitación del personal, en materia de protección de datos personales. *Las medidas de seguridad físicas* se refiere a las acciones y mecanismos, ya sea que empleen o no la tecnología, destinados para:

- a) Prevenir el acceso no autorizado, el daño o interferencia a las instalaciones físicas, áreas críticas de la organización, equipo e información;
- b) Proteger los equipos móviles, portátiles o de fácil remoción, situados dentro o fuera de las instalaciones;
- c) Proveer a los equipos que contienen o almacenan datos personales de un mantenimiento que asegure su disponibilidad, funcionalidad e integridad, y
- d) Garantizar la eliminación de datos de forma segura.

Por último, *las medidas de seguridad técnicas* son las actividades, controles o mecanismos con resultado medible, que se valen de la tecnología para asegurar que:

- a) El acceso a las bases de datos lógicas o a la información en formato lógico sea por usuarios identificados y autorizados;
- b) El acceso referido en el inciso anterior sea únicamente para que el usuario lleve a cabo las actividades que requiere con motivo de sus funciones;
- c) Se incluyan acciones para la adquisición, operación, desarrollo y mantenimiento de sistemas seguros, y
- d) Se lleve a cabo la gestión de comunicaciones y operaciones de los recursos informáticos que se utilicen en el tratamiento de datos personales;

Puedes determinar las medidas de seguridad aplicables a los datos personales que tratas, considerando los siguientes factores:

- a) El riesgo inherente por tipo de dato personal;
- b) La sensibilidad de los datos personales tratados;
- c) El desarrollo tecnológico, y
- d) Las posibles consecuencias de una vulneración para los titulares.

Además, debes tomar en cuenta los siguientes elementos:

- a) El número de titulares;
- b) Las vulnerabilidades previas ocurridas en los sistemas de tratamiento;
- c) El riesgo por el valor potencial cuantitativo o cualitativo que pudieran tener los datos personales tratados para una tercera persona no autorizada para su posesión, y

d) Demás factores que puedan incidir en el nivel de riesgo o que resulten de otras leyes o regulación aplicable al responsable.

- ¿Se ha vulnerado la seguridad de mis sistemas en este año?
- ¿Qué puedo hacer para que no vuelva a suceder?
- En caso de vulneración, ¿se les avisó a los titulares de los datos personales?

Con el fin de establecer y mantener la seguridad de los datos personales debes implementar todas las acciones que se te han recomendado en otras etapas de la implementación de tu estrategia de privacidad. Adicionalmente se recomienda que:

1. Realices un análisis de brecha que consiste en la diferencia de las medidas de seguridad existentes y aquéllas faltantes que resultan necesarias para la protección de los datos personales;
2. Elabores un plan de trabajo para la implementación de las medidas de seguridad faltantes, derivadas del análisis de brecha;
3. Llevas a cabo revisiones o auditorías;
4. Realices un registro de los medios de almacenamiento de los datos personales.
5. Repitas cada año los pasos anteriores.

Adicionalmente, tienes la opción de contar con un esquema de autorregulación. Según la Ley, las personas físicas o morales podrán convenir entre ellas o con organizaciones civiles o gubernamentales, nacionales o extranjeras, esquemas de autorregulación vinculante en la materia, que complementen lo dispuesto por ella. Dichos esquemas deberán contener mecanismos para medir su eficacia en la protección de los datos, consecuencias y medidas correctivas eficaces en caso de incumplimiento. Los esquemas de autorregulación podrán traducirse en:

- a) códigos deontológicos o de buena práctica profesional,
- b) sellos de confianza u otros mecanismos

Estos contendrán reglas o estándares específicos que permitan armonizar los tratamientos de datos efectuados por los adheridos y facilitar el ejercicio de los derechos de los titulares. Dichos esquemas serán notificados de manera simultánea a las autoridades sectoriales correspondientes y al Instituto.

B) Medidas de seguridad necesarias después de modificaciones del reglamento.

Cada año, a la par de la auditoría, es importante que te realices las siguientes preguntas respecto del tratamiento que realizas de datos personales:

- ¿Han cambiado los datos personales que trato?
- ¿Las medidas de seguridad que tengo implementadas siguen siendo efectivas? ¿Qué podría hacer yo, o mi equipo, para mejorarlas?
- ¿Todo mi equipo sigue desarrollando las mismas funciones? ¿Deben seguir teniendo acceso a las mismas bases de datos?
- Si sé que ya no utilizaré algunos datos personales, ¿tengo las medidas técnicas para eliminarlos?

Después de responder a estas preguntas, el equipo de trabajo podrá analizar las modificaciones a las leyes de protección de datos, reglamento, lineamientos, etc., para así implementar las nuevas medidas de seguridad necesarias. Debes tomar en cuenta que los sistemas tecnológicos avanzan mucho más rápido que las leyes, por lo tanto, debes actualizarte en cuanto a las medidas técnicas novedosas para protección de datos, aunque las modificaciones en las leyes no te lo pidan expresamente.

C) Medidas correctivas después de observaciones del IFAI o vulneración.

En caso de vulneraciones, la Ley obliga a informar al titular sobre las vulneraciones que afecten de forma significativa sus derechos patrimoniales o morales, en cuanto confirmes que ocurrió la vulneración y hayas tomado las acciones encaminadas a detonar un proceso de revisión exhaustiva de la magnitud de la afectación, y sin dilación alguna, a fin de que los titulares afectados puedan tomar las medidas correspondientes. Debes presentar la siguiente información:

1. La naturaleza del incidente;
2. Los datos personales comprometidos;
3. Las recomendaciones al titular acerca de las medidas que éste pueda adoptar para proteger sus intereses;
4. Las acciones correctivas realizadas de forma inmediata, y
5. Los medios donde puede obtener más información al respecto.

Recuerda que en caso de que ocurra una vulneración a los datos personales, debes analizar las causas por las cuales se presentó e implementar las acciones correctivas, preventivas y de mejora para adecuar las medidas de seguridad correspondientes, a efecto de evitar que la vulneración se repita. Es por eso que se insiste en la importancia de las auditorías periódicas, por lo menos una vez al año.

En caso de observaciones del IFAI, luego de un procedimiento de verificación iniciado a petición de parte o por oficio, el Pleno del Instituto emitirá una resolución en la cual se establecerán las medidas que deberá adoptar el responsable en el plazo que se establezca. Asimismo, la resolución del Pleno podrá iniciar el procedimiento de imposición de sanciones o establecer un plazo para su inicio. Si consideras que tienes alguna acción en contra de la resolución al procedimiento de verificación, puedes interponer el juicio de nulidad ante el Tribunal Federal de Justicia Fiscal y Administrativa.

La recomendación primordial en cuanto a medidas correctivas es que haya una constante revisión de procesos, sistemas y bases de datos; sólo de esta manera podrás saber qué medidas de seguridad requieres en tu empresa, según tus posibilidades.

ANEXO

Manual de Capacitación en materia de Protección de Datos Personales

Personas que deben capacitarse y su justificación.

Es indispensable que todo el personal tenga una capacitación mínima en materia de protección de datos personales. Sin embargo, pueden ser los supervisores o responsables de área los que les transmitan al resto las actualizaciones. A continuación se mencionan las personas que se estima pueden tener mayor contacto con el tratamiento de datos personales.

- Personal de recepción y/o seguridad.- contacto con todas las personas entrantes.
- Personal de recursos humanos.- contacto con empleados, ex empleados y candidatos.
- Personal de ventas y marketing.- contacto con clientes.
- Personal de jurídico, cobranza o finanzas.- contacto con clientes, empleados y proveedores.
- Personal de informática.- manejo de bases de datos.
- Responsables de área (todas las demás).- contacto con empleados, proveedores y clientes.

Duración de la capacitación.

Se estima que una capacitación inicial podría estar completa con 4 horas, aproximadamente. Sin embargo, cada año debe haber actualizaciones en esta materia, tanto acerca de las reformas a las leyes como por recordatorio.

Características de la capacitación.

1. La capacitación en materia de protección de datos personales debe realizarse desde el inicio de la relación de trabajo.
2. Todos los responsables de área (gerentes, directores, supervisores) deberán tener una capacitación anual en cuanto a reformas en materia de protección de datos. Serán ellos los encargados de proporcionar la información a su equipo de trabajo.
3. Los empleados deben conocer, preferentemente desde su capacitación inicial, el Aviso de Privacidad de la empresa para saber a qué se comprometió con los titulares de los datos personales.
4. La capacitación debe ser periódica y sencilla, en un lenguaje comprensible.
5. Al capacitar a los empleados en cuanto al tratamiento de datos personales, deben utilizarse ejemplos cotidianos de la propia empresa para facilitar la instrucción.
6. Los empleados deberán conocer los inventarios de

bases de datos que contienen datos personales, así como la importancia de tener acceso sólo a aquellas bases que les sean indispensables para el desarrollo de sus funciones.

7. Es importante que el empleado sea empático con el resto de los titulares de datos personales, sabiendo que sus datos también están siendo utilizados y cómo puede protegerse.

8. Debe guardarse evidencia de la capacitación de cada empleado, ya sea a través de listas de asistencia firmadas por los empleados o certificados de asistencia, firmados por el capacitador.

Temario de la capacitación.

Los puntos mínimos que debe abordar el capacitador son los siguientes:

1. Principios de Protección de Datos Personales.
2. Derechos de los Titulares de Datos Personales.
3. Ejercicio de los Derechos ARCO (Acceso, Rectificación, Cancelación y Oposición).
4. Transferencias de Datos.
5. Procedimientos del IFAI.
6. Infracciones, Sanciones y Delitos.

Desarrollo de la capacitación.

1. Introducción.

Las disposiciones de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares (en adelante la Ley), así como su Reglamento y demás disposiciones, no son aplicables a:

- i) la información relativa a personas morales;
- ii) aquella que refiera a personas físicas en su calidad de comerciantes y profesionistas;
- iii) y la de personas físicas que presten sus servicios para alguna persona moral o persona física con actividades empresariales y/o prestación de servicios, consistente únicamente en su nombre y apellidos, las funciones o puestos desempeñados, así como algunos de los siguientes datos laborales: domicilio físico, dirección electrónica, teléfono y número de fax.

Es decir, los datos de contacto se pueden tratar, siempre y cuando la persona titular de los datos preste sus servicios, ya sea a otra persona física o a una persona moral. Esto indica también que, fuera de los datos de contacto, el resto de los

datos personales deben ser tratados conforme a la Ley, aunque estos pertenezcan a personas físicas que presten servicios por sí mismos o a través de terceros.

2. Principios de Protección de Datos Personales.

La Ley establece 8 principios de la protección de datos que se explican brevemente a continuación:

Licitud
Consentimiento
Información
Calidad
Finalidad
Lealtad
Proporcionalidad
Responsabilidad

a) *Licitud.*

El tratamiento debe ser con apego y cumplimiento a lo dispuesto por la legislación mexicana y el derecho internacional.

b) *Consentimiento.*

El responsable deberá obtener el consentimiento para el tratamiento de los datos personales, a menos que no sea exigible según las siguientes excepciones:

- i) el tratamiento esté previsto en una ley;
- ii) los datos figuren en fuentes de acceso público;
- iii) los datos personales se sometan a un procedimiento previo de disociación;
- iv) el tratamiento tenga el propósito de cumplir obligaciones derivadas de una relación jurídica entre el titular y el responsable;
- v) exista una situación de emergencia que potencialmente pueda dañar a un individuo en su persona o en sus bienes;
- vi) sean indispensables para la atención médica, la prevención, diagnóstico, la prestación de asistencia sanitaria, tratamientos médicos o la gestión de servicios sanitarios, mientras el titular no esté en condiciones de otorgar el consentimiento; ó
- vii) se dicte resolución de autoridad competente.

La solicitud del consentimiento deberá ir referida a una finalidad o finalidades determinadas, previstas en el aviso de privacidad. Cuando los datos personales se obtengan personalmente o de manera directa de su titular, el consentimiento deberá ser previo al tratamiento.

Existen dos tipos de consentimiento: tácito y expreso. Ambos serán válidos siempre que sean libres, específicos e informados. El consentimiento expreso debe ser inequívoco. Además, también debe proporcionarse un medio sencillo y gratuito para otorgar el consentimiento expreso.

Debe solicitarse el consentimiento expreso en las siguientes situaciones:

- i) lo exija una ley o reglamento;
- ii) se trate de datos financieros o patrimoniales;
- iii) se trate de datos sensibles;
- iv) cuando el responsable deba acreditar el consentimiento; y
- v) lo acuerden así el titular y el responsable.

c) *Información.*

El cumplimiento de este principio se da con un correcto y actualizado Aviso de Privacidad. El aviso de privacidad deberá caracterizarse por ser sencillo, con información necesaria, expresado en lenguaje claro y comprensible, y con una estructura y diseño que facilite su entendimiento.

Todo Aviso de Privacidad debe tener los elementos mencionados en la Ley, su Reglamento y los Lineamientos que, para tal efecto, publicó la Secretaría de Economía. **(Ver Manual de Aviso de Privacidad).**

d) *Calidad.*

Se cumple con el principio de calidad cuando los datos personales tratados sean *exactos, completos, pertinentes, correctos y actualizados*, según se requiera para el cumplimiento de la finalidad para la cual son tratados. Se presume que se cumple con la calidad en los datos personales cuando éstos son proporcionados directamente por el titular, y hasta que éste no manifieste y acredite lo contrario, o bien, cuando el responsable cuente con evidencia objetiva que los contradiga. Para cumplir con este principio, el responsable podría implementar un mecanismo para habilitar al titular de los datos personales a modificarlos.

e) *Finalidad.*

Es importante distinguir para qué se necesita cada dato personal ya que el tratamiento debe limitarse al cumplimiento de las finalidades previstas en el Aviso de Privacidad. Si el responsable pretende tratar los datos para un fin distinto que no resulte compatible o análogo a los fines establecidos en aviso de privacidad, se requerirá obtener nuevamente el consentimiento del titular. Entre las finalidades se deben incluir, en su caso, las relativas al tratamiento para fines mercadotécnicos, publicitarios o de prospección comercial.

f) *Lealtad.*

El principio de lealtad establece la obligación de tratar los datos personales privilegiando la protección de los intereses del titular y la expectativa razonable de privacidad. Ésta es entendida como la confianza que deposita cualquier persona en otra, respecto de que los datos personales proporcionados entre ellos serán tratados conforme a lo que acordado. No se podrán utilizar medios engañosos o fraudulentos

para recabar y tratar datos personales. Existe una actuación fraudulenta o engañosa cuando:

- i) exista dolo, mala fe o negligencia en la información proporcionada al titular sobre el tratamiento;
- ii) se vulnere la expectativa razonable de privacidad del titular; y
- iii) cuando las finalidades no son las informadas en el aviso de privacidad.

g) Proporcionalidad.

Sólo podrán ser objeto de tratamiento los datos personales que resulten necesarios, adecuados y relevantes en relación con las finalidades para las que se hayan obtenido. El responsable deberá realizar esfuerzos razonables para que los datos personales tratados sean los mínimos necesarios de acuerdo con la finalidad del tratamiento que tenga lugar.

b) Responsabilidad.

El responsable tiene la obligación de velar y responder por el tratamiento de los datos personales que se encuentren bajo su custodia o posesión, o por aquéllos que haya comunicado a un encargado, ya sea que este último se encuentre o no en territorio mexicano. Para cumplir con esta obligación, el responsable podrá valerse de estándares, mejores prácticas internacionales, políticas corporativas, esquemas de autorregulación o cualquier otro mecanismo que determine adecuado para tales fines.

La obligación explicada anteriormente aplicará aún y cuando los datos personales fueren tratados por un tercero, siempre que haya sido a solicitud del responsable. El responsable deberá tomar las medidas necesarias y suficientes para garantizar que el aviso de privacidad dado a conocer al titular, sea respetado en todo momento por él o por terceros con los que guarde alguna relación jurídica.

Si bien todos los principios son importantes, todo el que esté en contacto con el tratamiento de los datos personales debe tener especial cuidado con los principios de finalidad, proporcionalidad y responsabilidad. La falta de atención a estos principios podría generar múltiples sanciones, según la interpretación de los verificadores y los casos concretos.

3. Ejercicio de los Derechos ARCO (Acceso, Rectificación, Cancelación y Oposición).

Es indispensable que todo el equipo de trabajo del Responsable sepa que TODAS las solicitudes de ejercicio de Derechos ARCO deben contestarse. Aunque el titular ejercite algún derecho que no pueda cumplir el Responsable, por la razón que sea, no debe ignorar la comunicación hacia el titular. El titular podrá presentar una solicitud de protección de datos por la respuesta recibida o incluso por la falta de respuesta del responsable. Los documentos necesarios para el ejercicio de estos derechos

serán los contenidos en el Aviso de Privacidad para estos efectos. Si el Responsable dispone de servicios de atención a su público o el ejercicio de reclamaciones relacionadas con el servicio prestado o los productos ofertados, podrá atender las solicitudes para el ejercicio de los derechos ARCO a través de dichos servicios, siempre y cuando se respeten los plazos establecidos en la Ley.

El ejercicio de los derechos ARCO será sencillo y gratuito, debiendo cubrir el titular únicamente los gastos de envío, reproducción y, en su caso, certificación de documentos. La única excepción a lo anterior es que una misma persona ejerza sus derechos en un plazo menor a doce meses, sin que haya cambios sustanciales en el aviso de privacidad. En este último caso el costo no puede exceder tres días de salario mínimo general en el D.F.

Si se niega el ejercicio de cualquiera de los derechos ARCO, se deberá justificar la respuesta, así como informar al titular el derecho que le asiste para solicitar el inicio del procedimiento de protección de derechos ante el IFAI.

4. Transferencias de Datos.

En caso de transferencias de datos personales a terceros nacionales o extranjeros, distintos del encargado, se deberá comunicar a éstos el aviso de privacidad y las finalidades a las que el titular sujetó su tratamiento. El tratamiento de los datos se hará conforme a lo convenido en el aviso de privacidad.

Las transferencias nacionales o internacionales de datos podrán llevarse a cabo sin el consentimiento del titular cuando se dé alguno de los siguientes supuestos:

- i) cuando la transferencia esté prevista en una Ley o Tratado en los que México sea parte;
- ii) cuando la transferencia sea necesaria para la prevención o el diagnóstico médico, la prestación de asistencia sanitaria, tratamiento médico o la gestión de servicios sanitarios;
- iii) cuando la transferencia sea efectuada a sociedades controladoras, subsidiarias o afiliadas bajo el control común del responsable, o a una sociedad matriz o a cualquier sociedad del mismo grupo del responsable que opere bajo los mismos procesos y políticas internas;
- iv) cuando la transferencia sea necesaria por virtud de un contrato celebrado o por celebrar en interés del titular, por el responsable y un tercero;
- v) cuando la transferencia sea necesaria o legalmente exigida para la salvaguarda de un interés público, o para la procuración o administración de justicia;
- vi) cuando la transferencia sea precisa para el reconocimiento, ejercicio o defensa de un derecho en un proceso judicial, y
- vii) cuando la transferencia sea precisa para el mantenimiento o cumplimiento de una relación jurídica entre el responsable y el titular.

5. Procedimientos del IFAI.

a) Procedimiento de Protección de Datos.

Éste es el mecanismo mediante el cual el titular de los datos podrá iniciar una acción en contra del responsable de los datos cuando alguno de sus derechos haya sido vulnerado. El procedimiento se iniciará a instancia del titular de los datos o de su representante legal, expresando con claridad el contenido de su reclamación y de los preceptos de la Ley que se consideran vulnerados. La solicitud de protección de datos deberá presentarse ante el Instituto dentro de los quince días siguientes a la fecha en que se comunique la respuesta al titular por parte del responsable, en relación al ejercicio de alguno o todos los derechos ARCO (acceso, rectificación, cancelación y oposición).

b) Procedimiento de Verificación.

El IFAI verificará el cumplimiento de la Ley y de la normatividad que de ésta derive. La verificación podrá iniciarse de oficio o a petición de parte. La verificación de oficio procederá cuando se dé el incumplimiento a resoluciones dictadas con motivo de procedimientos de protección de derechos a que se refiere el Capítulo anterior o se presuma fundada y motivadamente la existencia de violaciones a la presente Ley.

¿Qué hacer en caso de un Procedimiento de Verificación?

Es importante dar respuesta por escrito dentro del plazo señalado en dicho requerimiento. Normalmente lo primero que pedirá el IFAI en caso de un procedimiento de verificación o de protección de derechos, es:

- i) que se le proporcione una copia del aviso de privacidad correspondiente;
- ii) que se le demuestre cómo se puso a disposición el aviso de privacidad a los titulares;
- iv) que se le demuestre cómo manifestaron su consentimiento los titulares cuando se les puso a disposición el aviso de privacidad. La empresa, además de tener en orden todas las obligaciones de ley, deberá tener la posibilidad de contestar este tipo de requerimientos del IFAI.

c) Procedimiento de Imposición de Sanciones.

Si con motivo del desahogo del procedimiento de protección de derechos o del procedimiento de verificación que realice el Instituto, éste tuviera conocimiento de un presunto incumplimiento de alguno de los principios o disposiciones de esta Ley, iniciará el procedimiento de imposición de sanciones, a efecto de determinar la sanción que corresponda.

6. Infracciones, Sanciones y Delitos.

Infracción cometida por el responsable de los datos	Sanción
<ul style="list-style-type: none"> No cumplir con la solicitud del titular para el acceso, rectificación, cancelación u oposición al tratamiento de sus datos personales, sin razón fundada, en los términos previstos en la Ley. 	Apercibimiento
<ul style="list-style-type: none"> Actuar con negligencia o dolo en la tramitación y respuesta de solicitudes de acceso, rectificación, cancelación u oposición de datos personales; Declarar dolosamente la inexistencia de datos personales, cuando exista total o parcialmente en las bases de datos del responsable; Dar tratamiento a los datos personales en contravención a los principios establecidos en la Ley; Omitir en el aviso de privacidad, alguno o todos los elementos a que se refiere el artículo 16 de la Ley; Mantener datos personales inexactos cuando resulte imputable al responsable, o no efectuar las rectificaciones o cancelaciones de los mismos que legalmente procedan cuando resulten afectados los derechos de los titulares; No cumplir con el apercibimiento para que el responsable lleve a cabo los actos solicitados por el titular (derechos ARCO). 	<p>Multa de \$5,980 a \$9,569,000 pesos</p> <p>(100 a 160,000 días de salario mínimo vigente en el Distrito Federal)</p>
<ul style="list-style-type: none"> En caso de que de manera reiterada persistan las infracciones citadas en los incisos anteriores, se impondrá una multa adicional que irá de 100 a 320,000 días de salario mínimo vigente en el Distrito Federal. 	Multa de \$5,980 a \$19,136,000 pesos
<ul style="list-style-type: none"> Tratándose de infracciones cometidas en el tratamiento de datos sensibles, las sanciones podrán incrementarse hasta por dos veces, los montos establecidos. 	Multa de \$23,920 a \$38,272,000 pesos
<ul style="list-style-type: none"> A la persona que estando autorizada para tratar datos personales, con ánimo de lucro, provoque una vulneración de seguridad a las bases de datos bajo su custodia. 	Tres meses a tres años de prisión
<ul style="list-style-type: none"> A quien con el fin de alcanzar un lucro indebido, trate datos personales mediante el engaño, aprovechándose del error en que se encuentre el titular o la persona autorizada para transmitirlos. 	Seis meses a cinco años de prisión

<i>Infraacción cometida por el responsable de los datos</i>	<i>Sanción</i>
<ul style="list-style-type: none"> • Tratándose de datos personales sensibles, las penas se duplicarán. 	Seis meses a 10 años de prisión
<ul style="list-style-type: none"> • Incumplir el deber de confidencialidad respecto de cualquier fase del tratamiento de datos personales; • Cambiar sustancialmente la finalidad originaria del tratamiento de los datos, sin haber recabado nuevamente el consentimiento del titular; • Transferir datos a terceros sin comunicar a éstos el aviso de privacidad que contiene las limitaciones a que el titular sujetó la divulgación de los mismos; • Vulnerar la seguridad de bases de datos, locales, programas o equipos, cuando resulte imputable al responsable; • Llevar a cabo la transferencia o cesión de los datos personales, fuera de los casos en que esté permitida por la Ley; • Recabar o transferir datos personales sin el consentimiento expreso del titular, en los casos en que éste sea exigible; • Obstruir los actos de verificación de la autoridad; • Recabar datos en forma engañosa y fraudulenta; • Continuar con el uso ilegítimo de los datos personales cuando se ha solicitado el cese del mismo por el Instituto o los titulares; • Tratar los datos personales de manera que se afecte o impida el ejercicio de los derechos ARCO; • Crear bases de datos que contengan datos personales sensibles, sin que se justifique la creación de las mismas para finalidades legítimas, concretas y acordes con las actividades o fines explícitos que persigue el sujeto regulado, y • Cualquier incumplimiento del responsable a las obligaciones establecidas a su cargo en términos de lo previsto en la presente Ley. 	<p>Multa de \$11,960 a \$19,136,000 pesos</p> <p>(200 a 320,000 días de salario mínimo vigente en el Distrito Federal)</p>

Es importante recordar que los delitos se imputan a personas físicas y no morales.

ANEXO

Guía de Auditoría Interna

Para el adecuado cumplimiento de la Ley Federal de Protección de Datos Personales en Posesión de Particulares y su Reglamento, es importante que en toda empresa se realice una auditoría interna. No basta con dar cumplimiento a la Ley en un primer momento sino que se revise periódicamente. Se sugiere que dicha auditoría se realice, por lo menos, una vez al año. Por otro lado, si se tiene noticia de una reforma importante en la ley, también es importante realizar una auditoría adicional e implementar los cambios dictados por dicha reforma. La presente Guía podrá orientar a las empresas al momento de practicar la auditoría interna anual.

1. Sobre los datos personales en posesión de la empresa.

Cada departamento, encargado y/o empleado, deberá contestar el siguiente cuestionario sobre el tratamiento de datos personales. De cada departamento se llegará a un consenso sobre cuáles son los datos que utilizan. Si la mayoría de los integrantes del departamento consideran que algún dato no es importante pero otro lo utiliza, el responsable deberá decidir si se continuará el uso. En ese caso, deberá comunicarlo a su superior para que, de ser necesario, se modifique el Aviso de Privacidad.

Dato personal: Cualquier información concerniente a una persona física identificada o identificable.

<i>Tipo de dato</i>	<i>Dato personal</i>	<i>Indicar S/N</i>
Datos de contacto	Nombre completo	
	Funciones o puesto desempeñado	
	Domicilio físico	
	Correo electrónico	
	Teléfono	
	Número de fax	
Datos de identificación	R.F.C.	
	CURP	
	Identificación	
	Imagen	
	Edad	
	Fecha de nacimiento	
	Imagen / fotografía	
	Nacionalidad	
	Estado civil	
Datos patrimoniales	Datos fiscales	
	Historial crediticio	
	Números de cuentas bancarias	
	Clabe interbancaria de cuentas	
	Ingresos	
	Egresos	
Datos ideológicos	Religión	
	Afiliación política	
	Afiliación sindical	

<i>Tipo de dato</i>	<i>Dato personal</i>	<i>Indicar S/N</i>
Datos de salud	Historial clínico	
	Enfermedades padecidas	
	Información psicológica	
	Estado de salud actual	
	Vida sexual	
Datos adicionales		

2. Sobre el personal que trata datos personales.

Es conveniente guardar en el expediente de cada empleado de datos personales. A continuación se presenta un cuadro de su capacitación y experiencia relacionada con la protección de datos personales. A continuación se presenta un cuadro de evaluación que deberá responderse cada año.

Nombre del empleado:	
Última fecha de actualización en materia de protección de datos. <i>Anotar si hay constancia de su capacitación.</i>	
¿Trata datos personales en sus funciones normales?	
¿Trata datos patrimoniales?	
¿Trata datos personales sensibles? ¿Para qué los necesita? ¿Es esto indispensable para sus funciones diarias?	
¿Tiene acceso a bases de datos que no necesite?	
¿Conoce el Aviso de Privacidad de la empresa?	
¿Tiene firmado Convenio de Confidencialidad con la empresa?	
¿Su contrato laboral incluye alguna cláusula donde se compromete a tratar los datos personales conforme a las leyes mexicanas?	
¿Tiene alguna falta administrativa relacionada con la divulgación de información? (contenga ésta o no datos personales)	

3. Sobre las bases de datos que conserva la empresa.

Se recomienda que la persona que dirija el departamento de protección de datos del responsable o, en su caso, el comité conformado por distintas personas claves dentro de la empresa, respondan al siguiente cuestionario, por lo menos una vez al año. Este cuestionario deberá responderse después de la auditoría por empleado.

Fecha de reunión:	
Integrantes del comité:	
¿Qué bases de datos de la empresa contienen datos personales?	
¿Qué medidas de seguridad tienen implementadas?	
¿Qué bases de datos de la empresa contienen datos patrimoniales?	
¿Qué medidas de seguridad tienen implementadas?	
¿Qué bases de datos de la empresa contienen datos sensibles?	
¿Qué medidas de seguridad tienen implementadas?	

¿Es indispensable el tratamiento de los datos sensibles?	
¿El Aviso de Privacidad contiene los datos personales que efectivamente se tratan?	
¿Las finalidades del Aviso de Privacidad son las únicas para las que se tratan los datos personales?	
¿Son realmente necesarios todos los datos personales que aparecen en el Aviso de Privacidad para el desempeño de las funciones de la empresa?	
¿Contienen las bases de datos algún mecanismo para identificar aquellos datos personales que podrían haber cambiado?	
Por ejemplo: la edad cambia cada año.	
¿Se han transferido datos personales en el último año?	
¿Qué precauciones se tomaron en caso de haber realizado transferencias?	
¿Algún dato conservaría su valor si se disociara de su titular?	

4. Sobre las transferencias realizadas.

Es importante que al transferir datos el responsable guarde un expediente con la siguiente información:

- Nombre o razón social de la empresa a quien se transferirán los datos.
- Giro del negocio.
- Bases de datos transferidas.
- Evidencia de haber hecho de su conocimiento el Aviso de Privacidad.

5. Sobre la página web de la empresa.

En caso de que se cuente con página de internet, es recomendable hacerse cada año las siguientes preguntas, no sólo una vez al año sino cada vez que se hagan modificaciones sustanciales:

- ¿Se utilizan cookies, web beacons o alguna tecnología similar?
- ¿Cómo se almacenan dichas tecnologías?
- ¿Los datos siguen siendo necesarios después de un año?
- ¿Hay algún aviso para los usuarios de la página de internet acerca de estas tecnologías?
- ¿Qué medidas de seguridad tienen?
- ¿La manera en la que se tratan los datos en la página web está plasmada en el aviso de privacidad de mi empresa?
- ¿Se utiliza algún servicio de cloud computing?
- ¿Qué medidas de seguridad tienen estos servicios?
- ¿Se conoce el aviso de privacidad del responsable que proporciona los servicios de cloud computing?
- ¿Corresponde ese aviso de privacidad con la legislación mexicana?

6. Sobre las solicitudes de ejercicio de derechos ARCO.

La persona a cargo del departamento de datos personales, sea ésta llamada Oficial de Protección de Datos Personales o Persona Designada para la Protección de Datos Personales,

deberá hacerse cargo de las solicitudes de ejercicio de derechos ARCO. Es ella quien deberá recibirlas y asegurarse de que sean contestadas, ya sea por el personal de la empresa o por un despacho externo.

Cada año, al momento de hacer la auditoría interna, deberá responder a las siguientes preguntas:

- ¿Qué solicitudes de ejercicio de derechos ARCO se recibieron?
- ¿Cuántas de estas solicitudes procedían?
- ¿Se contestaron todas las solicitudes recibidas?
- En caso de que procediera alguna solicitud de cancelación, ¿han sido bloqueados los datos?
- ¿Qué mecanismo se utilizó para asegurar la fecha en que los datos pueden ser efectivamente cancelados, después del bloqueo?
- ¿Se considera que todas las solicitudes han sido satisfechas? O, por el contrario, ¿se considera que algún titular de datos iniciará el procedimiento de protección de derechos ante el IFAI?

